1/15/04 U.S. Department of Housing and Urban Development Office of Public and Indian Housing # Norwalk Housing Authority PHA Plans 5 Year Plan for Fiscal Years 2000 - 2004 Annual Plan for Fiscal Year 2004 NORWALK HOUSING AUTHORITY 24½ Monroe Street South Norwalk, CT 06854 203-838-8471 NOTE: THIS PHA PLANS TEMPLATE (HUD 50075) IS TO BE COMPLETED IN ACCORDANCE WITH INSTRUCTIONS LOCATED IN APPLICABLE PIH NOTICES # PHA Plan Agency Identification | PHA Name: Norwalk Housing Authority | | | | |---|--|--|--| | PHA Number: CT002 | | | | | PHA Fiscal Year Beginning: (mm/yyyy) 04/2004 | | | | | Public Access to Information | | | | | Information regarding any activities outlined in this plan can be obtained by contacting: (select all that apply) | | | | | Display Locations For PHA Plans and Supporting Documents | | | | | The PHA Plans (including attachments) are available for public inspection at: (select all that apply) Main administrative office of the PHA PHA development management offices PHA local offices Main administrative office of the local government Main administrative office of the County government Main administrative office of the State government Public library PHA website Other (list below) | | | | | PHA Plan Supporting Documents are available for inspection at: (select all that apply) Main business office of the PHA PHA development management offices Other (list below) | | | | # 5-YEAR PLAN PHA FISCAL YEARS 2000 - 2004 [24 CFR Part 903.5] | <u>A. N</u> | <u> Iission</u> | |---|---| | | the PHA's mission for serving the needs of low-income, very low income, and nely low-income families in the PHA's jurisdiction. (select one of the choices | | | The mission of the PHA is the same as that of the Department of Housing and Urban Development: To promote adequate and affordable housing, economic opportunity and a suitable living environment free from discrimination. | | | The PHA's mission is: To provide safe, decent and affordable housing, and to assist the low-income housing participants to become self-sufficient | | B. G | <u>oals</u> | | Object goals select ENCOREAC (Quar PHAS | coals and objectives listed below are derived from HUD's strategic Goals and tives and those emphasized in recent legislation. PHAs may select any of these and objectives as their own, or identify other goals and/or objectives. Whether ing the HUD-suggested objectives or their own, PHAS ARE STRONGLY DURAGED TO IDENTIFY QUANTIFIABLE MEASURES OF SUCCESS IN CHING THEIR OBJECTIVES OVER THE COURSE OF THE 5 YEARS. It is the measures would include targets such as: numbers of families served or scores achieved.) PHAs should identify these measures in the spaces to the right of ow the stated objectives. | | HUD
housi | Strategic Goal: Increase the availability of decent, safe, and affordable ng. | | | PHA Goal: Expand the supply of assisted housing Objectives: Apply for additional rental vouchers: • Up to 100 vouchers per year based on needs and funding availability Reduce public housing vacancies: Leverage private or other public funds to create additional housing opportunities: • Study feasibility of tax credit funding and development in 2000 • Study feasibility voucher conversion to site based assistance in 2000 • Implement and complete feasible housing development initiatives between 2002 and 2004 | | | Acquire or build units or developments • Explore feesibility of Section 8 homeownership in 2000 | | | and 2004 | |-------------|---| | \boxtimes | Other (list below) | | | Participate in the development and implementation of the City's
Consolidated Plan | | | Implement flat rent program designed to encourage higher income | | | families to remain in public housing | | | Adjust voucher payment standard to expand housing opportunities to | | | low poverty areas | | PHA (| Goal: Improve the quality of assisted housing | | Object | tives: | | \boxtimes | Improve public housing management: (PHAS score FY2002: 81%) | | | Maintain minimum level of standard performer with improvement
during 2000-2004 | | | Address Real Estate Assessment Center housing stock deficiencies by
year-end 2001 | | | Improve voucher management: (SEMAP score FY2002 83%) | | | Achieve initial year standard performer level with improvement in
2001-2004 | | \bowtie | Increase customer satisfaction: | | | • Develop procedures for improved customer service reception by 2001 | | | • Establish annual customer satisfaction survey and maintain satisfactory outcomes for years 2000 – 2004 | | | • Fund and manage supportive service programs in terms of positive outcome 2000 – 2004 | | | Obtain Ross Senior Coordinator Grant 2000-2001 | | \bowtie | Concentrate on efforts to improve specific management functions: | | <u> </u> | (list; e.g., public housing finance; voucher unit inspections) | | | • Timely resolution of PHAS & SEMAP deficiencies during 2000–2004, if any | | | Realign organizational structure of NHA to attain stated goals and | | | objectives during 2000-2004 | | | • Increase program revenues and services through successful grant | | | applications and expanded Section 8 program during 2000-2004 | | | Complete and fully implement computer system to assist in program management and performance massurement at each department by | | | management and performance measurement at each department by 2000 | | \boxtimes | Renovate or modernize public housing units: | | | Meet obligation and expenditure schedule for Comp Grant during | | | 2000-2004 | | | Continue annual participation in Community Development Block | | | Grant capital funds of approximately \$100,000 | | \boxtimes | Demolish or dispose of obsolete public housing: | | | 5 Year Plan Page 2 | • Implement feasible Section 8 homeownership initiative between 2001 | Complete public housing conversion analysis by 2001 Provide replacement public housing: Provide replacement vouchers: Other: (list below) Establish a prudent pet policy that is geared to improve the quality of life for residents, does not interfere with the peaceful enjoyment of other participants, enforces the humane care of the pet and does not burden the resources of the NHA | |--| | PHA Goal: Increase assisted housing choices Objectives: | | Strategic Goal: Improve community quality of life and economic vitality | | PHA Goal: Provide an improved living environment Objectives: Implement measures to deconcentrate poverty by bringing higher income public housing households into lower income developments: Implement measures to promote income mixing in public housing by assuring access for lower income families into higher income developments: Complete income mixing analysis in 2000 Establish income mixing goals for each site in 2000 Refine admissions and occupancy policy move toward agreed upon public income mixing goals during 2001-2004 mplement public housing security improvements: Add King Kennedy to PHDEP funding formula by 2001 | | | | | □ Designate developments or buildings for particular resident groups (elderly, persons with disabilities) ○ Other: (list below) • Continue existing crime and drug programs 2001-2004 • Maintain strong lease enforcement activities at all sites 2000-2004 | |-----
--| | | Strategic Goal: Promote self-sufficiency and asset development of families adividuals | | | PHA Goal: Promote self-sufficiency and asset development of assisted households Objectives: ✓ Increase the number and percentage of employed persons in assisted families: Establish job development and placement goals in 2000 Attain job placement and retention goals in 2001-2004 Establish a community service program that is designed to provide motivation, encourage self-sufficiency and offer options, and is implemented in a positive and dignified manner in 2000 Operate FSS program and attain annual stated enrollment, placement and graduation goals during 2000-2001 ✓ Provide or attract supportive services to improve assistance recipients' employability: Enter into cooperative agreements with the State Department of Social Services which administers TANF Supportive Service Agency analysis to address identified service gaps 2000-2004 | | | ☑ Provide or attract supportive services to increase independence for the elderly or families with disabilities. Obtain a Ross Grant for senior supportive service management 2000-2004 Align supportive delivery system to meet identified needs of elderly 2001 Fully utilized disabled vouchers during 2000-2001 Other: (list below) Establish Resident Partnership Contracts for applicable new admissions and community service eligible participants 2000-2004 Integrate Community Service requirement with NHA self sufficiency initiatives 2000-2004 | | HUD | Strategic Goal: Ensure Equal Opportunity in Housing for all Americans | | | PHA Goal: Ensure equal opportunity and affirmatively further fair housing Objectives: | | \boxtimes | Undertake affirmative measures to ensure access to assisted housing | |-------------|--| | | regardless of race, color, religion national origin, sex, familial status, and | | | disability: | | | Maintain existing relationships and encourage participation of fair | | | housing and equal opportunity agencies 2000-2004 | | \boxtimes | Undertake affirmative measures to provide a suitable living environment | | | for families living in assisted housing, regardless of race, color, religion | | | national origin, sex, familial status, and disability: | | | Provide outreach to eligible families and fully utilize disability and | | | family unification vouchers 2000-2004 | | | Undertake affirmative measures to ensure accessible housing to persons | | | with all varieties of disabilities regardless of unit size required: | | | Other: (list below) | | | | Other PHA Goals and Objectives: (list below) ## Annual PHA Plan PHA Fiscal Year 2004 [24 CFR Part 903.7] ## i. Annual Plan Type: | Select | which type of Annual Plan the PHA will submit. | |-------------|---| | \boxtimes | Standard Plan | | Stream | mlined Plan: High Performing PHA Small Agency (<250 Public Housing Units) Administering Section 8 Only | | | Troubled Agency Plan | # ii. Executive Summary of the Annual PHA Plan [24 CFR Part 903.7 9 (r)] Provide a brief overview of the information in the Annual Plan, including highlights of major initiatives and discretionary policies the PHA has included in the Annual Plan. This year's Annual Plan – our fifth – continues the progress made over the last four years of the QHWRA planning process. As the document will indicate, despite an especially challenging rental marketplace, the Norwalk Housing Authority has preserved and expanded housing opportunities for low- and moderate-income residents. Norwalk rents are among the highest in the country, making our mission even more critical to provide safe, decent, affordable housing. A major new item that is included in this year's plan is the requirement of Community Service. Under the HUD rules, each able-bodied, unemployed resident (with several exceptions) who has reached working age is required to provide eight (8) hours of community service per month. Conversely, if the resident does not comply, they are subject to eviction action. All of this is being required by HUD without any additional funding, thus placing an added responsibility on staff. Nevertheless, the Norwalk Housing Authority is pleased to present this plan for public review and looks forward to maintaining quality service to the residents of public housing and the City of Norwalk in the coming year. # iii. Annual Plan Table of Contents [24 CFR Part 903.7 9 (r)] Provide a table of contents for the Annual Plan, including attachments, and a list of supporting documents available for public inspection. # **Table of Contents** | | Page # | |-------------|---| | I. A | ANNUAL PLAN TYPE:1 | | | SMALL AGENCY (<250 PUBLIC HOUSING UNITS) | | II. | EXECUTIVE SUMMARY OF THE ANNUAL PHA PLAN1 | | III. | ANNUAL PLAN TABLE OF CONTENTS1 | | 1. | STATEMENT OF HOUSING NEEDS | | 2. | STATEMENT OF FINANCIAL RESOURCES | | 3. | PHA POLICIES GOVERNING ELIGIBILITY, SELECTION, AND ADMISSIONS14 | | 4. | PHA RENT DETERMINATION POLICIES | | 5. | OPERATIONS AND MANAGEMENT | | 6. | PHA GRIEVANCE PROCEDURES | | 7. | CAPITAL IMPROVEMENT NEEDS | | 8. | DEMOLITION AND DISPOSITION | | | DESIGNATION OF PUBLIC HOUSING FOR OCCUPANCY BY ELDERLY FAMILIES OR MILIES WITH DISABILITIES OR ELDERLY FAMILIES AND FAMILIES TH DISABILITIES | | 10. | Conversion of Public Housing to Tenant-Based Assistance | | 11. | HOMEOWNERSHIP PROGRAMS ADMINISTERED BY THE PHA34 | | 12. | PHA COMMUNITY SERVICE AND SELF-SUFFICIENCY PROGRAMS36 | | 13. | PHA SAFETY AND CRIME PREVENTION MEASURES | | 14. | RESERVED FOR PET POLICY | | 15. | CIVIL RIGHTS CERTIFICATIONS | | 16. | FISCAL AUDIT40 | | 17. | PHA ASSET MANAGEMENT | | 18. | Other Information41 | #### **Attachments** Indicate which attachments are provided by selecting all that apply. Provide the attachment's name (A, B, etc.) in the space to the left of the name of the attachment. Note: If the attachment is provided as a **SEPARATE** file submission from the PHA Plans file, provide the file name in parentheses in the space to the right of the title. | ATTACHMENT A. ADMISSIONS POLICY FOR DECONCENTRATION | 45 | |---|----| | ATTACHMENT B. OPEN CAPITAL FUND PROGRAM ANNUAL STATEMENTS—2001, 2002, 2003, 2004 | 47 | | ATTACHMENT C. CAPITAL FUND PROGRAM 5-YEAR ACTION PLAN | 60 | | ATTACHMENT D. VOLUNTARY CONVERSIONS | 63 | | ATTACHMENT E. PROGRESS REPORT IN MEETING THE 5-YEAR PLAN MISSION AND GOALS | 64 | | ATTACHMENT F. COMMUNITY SERVICE REQUIREMENT | 70 | | ATTACHMENT G. ORGANIZATIONAL CHART FOR FY 2004 | 72 | | ATTACHMENT H. PET POLICY | 73 | | ATTACHMENT I. FLAT RENT SCHEDULE FOR FY 2004 | 75 | | ATTACHMENT J. INCOME ANALYSIS OF PUBLIC HOUSING COVERED DEVELOPMENTS | 76 | | ATTACHMENT K. SERVICES AND PROGRAM | 78 | | ATTACHMENT L. DEFINITION OF SUBSTANTIAL DEVIATION AND SIGNIFICANT AMENDMENT OR MODIFICATION | 81 | | ATTACHMENT M. RESIDENT ADVISORY BOARD LIST AND COMMENTS | 82 | | ATTACHMENT N. ACTION PLAN FOR THE FY2003 CUSTOMER SERVICE & SATISFACTION SURVEY | 85 | ### **Supporting Documents Available for Review** Indicate which documents are available for public review by placing a mark in the "Applicable & On Display" column in the appropriate rows. All listed documents must be on display if applicable to the program activities conducted by the PHA. | List of Supporting Documents Available for Review | | | |---|--|--| | Applicable & On Display | Supporting Document | Applicable Plan
Component | | X | PHA Plan Certifications of Compliance with the PHA Plans and Related Regulations | 5 Year and Annual
Plans | | X | State/Local Government Certification of Consistency with the Consolidated Plan | 5 Year and Annual
Plans | | X | Fair Housing Documentation: Records reflecting that the PHA has examined its programs or proposed programs, identified any impediments to fair housing
choice in those programs, addressed or is addressing those impediments in a reasonable fashion in view of the resources available, and worked or is working with local jurisdictions to implement any of the jurisdictions' initiatives to affirmatively further fair housing that require the PHA's involvement. | 5 Year and Annual
Plans | | X | Consolidated Plan for the jurisdiction/s in which the PHA is located (which includes the Analysis of Impediments to Fair Housing Choice (AI))) and any additional backup data to support statement of housing needs in the jurisdiction | Annual Plan:
Housing Needs | | NA | Most recent board-approved operating budget for the public housing program | Annual Plan:
Financial Resources; | | X | Public Housing Admissions and (Continued) Occupancy
Policy (A&O), which includes the Tenant Selection and
Assignment Plan [TSAP] | Annual Plan:
Eligibility, Selection,
and Admissions Policies | | X | Section8 Administrative Plan | Annual Plan:
Eligibility, Selection,
and Admissions Policies | | X | Public Housing Deconcentration and Income Mixing Documentation: 1. PHA board certifications of compliance with deconcentration requirements (section 16(a) of the US Housing Act of 1937, as implemented in the 2/18/99 Quality Housing and Work Responsibility Act Initial Guidance; Notice and any further HUD guidance) and 2. Documentation of the required deconcentration and income mixing analysis | Annual Plan:
Eligibility, Selection,
and Admissions Policies | | X | Public housing rent determination policies, including the methodology for setting public housing flat rents ightharpoonup check here if included in the public housing A & O Policy | Annual Plan: Rent
Determination | | X | Schedule of flat rents offered at each public housing development Check here if included in the public housing A & O Policy | Annual Plan: Rent
Determination | | X | Section 8 rent determination (payment standard) policies Check here if included in Section 8 Administrative Plan | Annual Plan: Rent
Determination | | X | Public housing management and maintenance policy documents, including policies for the prevention or eradication of pest infestation (including cockroach infestation) | Annual Plan:
Operations and
Maintenance | | List of Supporting Documents Available for Review | | | |---|--|--| | Applicable & On Display | Supporting Document | Applicable Plan
Component | | X | Public housing grievance procedures check here if included in the public housing A & O Policy | Annual Plan: Grievance
Procedures | | X | Section 8 informal review and hearing procedures Check here if included in Section 8 Administrative Plan | Annual Plan: Grievance
Procedures | | X | The HUD-approved Capital Fund/Comprehensive Grant
Program Annual Statement (HUD 52837) for the active grant
year | Annual Plan: Capital
Needs | | NA | Most recent CIAP Budget/Progress Report (HUD 52825) for any active CIAP grant | Annual Plan: Capital
Needs | | X | Most recent, approved 5 Year Action Plan for the Capital Fund/Comprehensive Grant Program, if not included as an attachment (provided at PHA option) | Annual Plan: Capital
Needs | | NA | Approved HOPE VI applications or, if more recent, approved or submitted HOPE VI Revitalization Plans or any other approved proposal for development of public housing | Annual Plan: Capital
Needs | | NA | Approved or submitted applications for demolition and/or disposition of public housing | Annual Plan: Demolition and Disposition | | X | Approved or submitted applications for designation of public housing (Designated Housing Plans) | Annual Plan: Designation of Public Housing | | X | Approved or submitted assessments of reasonable revitalization of public housing and approved or submitted conversion plans prepared pursuant to section 202 of the 1996 HUD Appropriations Act | Annual Plan:
Conversion of Public
Housing | | NA | Approved or submitted public housing homeownership programs/plans | Annual Plan:
Homeownership | | NA | Policies governing any Section 8 Homeownership program check here if included in the Section 8 Administrative Plan | Annual Plan:
Homeownership | | NA | Any cooperative agreement between the PHA and the TANF agency | Annual Plan:
Community Service &
Self-Sufficiency | | X | FSS Action Plan/s for public housing and/or Section 8 | Annual Plan:
Community Service &
Self-Sufficiency | | X | Most recent self-sufficiency (ED/SS, TOP or ROSS or other resident services grant) grant program reports | Annual Plan:
Community Service &
Self-Sufficiency | | NA | The most recent Public Housing Drug Elimination Program (PHEDEP) semi-annual performance report for any open grant and most recently submitted PHDEP application (PHDEP Plan) | , and the second | | X | The most recent fiscal year audit of the PHA conducted under section 5(h)(2) of the U.S. Housing Act of 1937 (42 U. S.C. 1437c(h)), the results of that audit and the PHA's response to any findings | Annual Plan: Annual
Audit | | NA | Troubled PHAs: MOA/Recovery Plan | Troubled PHAs | | List of Supporting Documents Available for Review | | | |---|--|------------------------------| | Applicable & | Supporting Document | Applicable Plan
Component | | On Display | | | | | Other supporting documents (optional) | (specify as needed) | | | (list individually; use as many lines as necessary) | | | X | Public Housing Resident Community Service Requirement | | | | Policy | | | X | Public Housing Pet Policy | Annual Plan | | X | Statement in Progress in Meeting the 5-Year Plan Mission and | Annual Plan | | | Goals | | ## 1. Statement of Housing Needs [24 CFR Part 903.7 9 (a)] ### A. Housing Needs of Families in the Jurisdiction/s Served by the PHA Based upon the information contained in the Consolidated Plan/s applicable to the jurisdiction, and/or other data available to the PHA, provide a statement of the housing needs in the jurisdiction by completing the following table. In the "Overall" Needs column, provide the estimated number of renter families that have housing needs. For the remaining characteristics, rate the impact of that factor on the housing needs for each family type, from 1 to 5, with 1 being "no impact" and 5 being "severe impact." Use N/A to indicate that no information is available upon which the PHA can make this assessment. | | Housing | Needs of | Families i | in the Jur | isdiction | | | |------------------------------|----------------|--------------------|------------|------------|--------------------|------|---------------| | | By Family Type | | | | | | | | Family Type | Overall | Afford-
ability | Supply | Quality | Access-
ibility | Size | Loca-
tion | | Income <= 30% of AMI | 1,785 | 5 | 5 | 4 | 2 | 3 | 4 | | Income >30% but <=50% of AMI | 1,310 | 5 | 4 | 4 | 2 | 3 | 4 | | Income >50% but <80% of AMI | 3,996 | 4 | 4 | 3 | 2 | 3 | 4 | | Elderly | 5,195 | 3 | 3 | 3 | 2 | 1 | 3 | | Families with Disabilities | 1,697 | 4 | 5 | 3 | 2 | 1 | 3 | | White | 9,462 | 3 | 3 | 3 | 2 | 2 | 3 | | Black | 2,088 | 4 | 4 | 3 | 2 | 3 | 4 | | Other | 246 | 4 | 4 | 3 | 2 | 3 | 4 | | Hispanic | 1,597 | 4 | 4 | 4 | 2 | 3 | 4 | | Non Hispanic | 10,689 | 3 | 4 | 3 | 2 | 3 | 3 | What sources of information did the PHA use to conduct this analysis? (Check all that # B. Housing Needs of Families on the Public Housing and Section 8 Tenant- Based Assistance Waiting Lists State the housing needs of the families on the PHA's waiting list/s. Complete one table for each type of PHA-wide waiting list
administered by the PHA. PHAs may provide separate tables for site-based or sub-jurisdictional public housing waiting lists at their option. | Housing Needs of Families on the Waiting List | | | | | | |---|---------------------------------|--------------------------|-----------------|--|--| | Waiting list type: (select one) | Waiting list type: (select one) | | | | | | Section 8 tenant-based assistance | | | | | | | Public Housing | | | | | | | Combined Section 8 a | nd Public Housing | | | | | | Public Housing Site-B | ased or sub-jurisdic | tional waiting list (opt | ional) | | | | If used, identify which | h development/subj | urisdiction: | | | | | | # of families | % of total families | Annual Turnover | | | | Waiting list total | 730 | | 206 | | | | Extremely low income | 647 | 89% | | | | | (<=30% AMI) | | | | | | | Very low income | 78 | 11% | | | | | (>30% but <=50% AMI) | | | | | | | Low income | 4 | 1% | | | | | (>50% but <80% AMI) | | | | | | | Families with children | 518 | 71% | | | | | Elderly families | 53 | 7% | | | | | Families with Disabilities | 89 | 12% | | | | | Race White | 314 | 43% | | | | | Race Black | 403 | 55% | | | | | Race Other | 13 | 2% | | | | | Race Non Hispanic | 549 | 75% | | | | | Housin | g Needs of Families | on the Waiting List | | |--------------------------------|--------------------------|------------------------|-----------------------| | Race Hispanic | 181 | 25% | | | Characteristics by Bedroo | m Size (Public Hous | ing Only) | | | 1BR | 158 | 22% | 44 | | 2 BR | 357 | 49% | 74 | | 3 BR | 202 | 28% | 79 | | 4 BR | 8 | 1% | 7 | | 5 BR | 4 | 1% | 0 | | 5+ BR | 0 | 0% | 0 | | Is the waiting list closed (se | elect one)? No | Yes | | | If yes: | | | | | How long has it been | n closed (# of months) | ? NA | | | Does the PHA exped | ct to reopen the list in | the PHA Plan year? | ☐ No ☐ Yes | | Does the PHA perm | it specific categories o | of families onto the w | vaiting list, even if | | generally closed? | No Yes | | | $[\]ensuremath{^*}$ Extrapolated from admissions during 2002 to date | Housing | Needs of Families | on the Waiting List | | |---|---|---------------------|------------------------| | Waiting list type: (select one) Section 8 tenant-based Public Housing Combined Section 8 a Public Housing Site-B If used, identify which | l assistance
nd Public Housing
ased or sub-jurisdic | • • • | ional) Annual Turnover | | Waiting list total | 1104 | | 150 | | Extremely low income (<=30% AMI) | 1057* | 96% | | | Very low income (>30% but <=50% AMI) | 186% | 17% | | | Low income (>50% but <80% AMI) | 0 | 0% | | | Families with children | 709 | 64% | | | Elderly families | 37 | 3% | | | Families with Disabilities | 55 | 5% | | | Race White | 404 | 37% | | | Race Black | 692 | 63% | | | Race Other | 5 | 1% | | | Race Non Hispanic | 842 | 76% | | | Race Hispanic | 262 | 24% | | | Characteristics be- | Dadwaam Ciga (Dublia I | Iouging Only) | | |-----------------------|----------------------------|--------------------------|--------------------------| | Characteristics by | Bedroom Size (Public H | iousing Only) | | | 1BR | NA | NA | NA | | 2 BR | NA | NA | NA | | 3 BR | NA | NA | NA | | 4 BR | NA | NA | NA | | 5 BR | NA | NA | NA | | 5+ BR | NA | NA | NA | | Is the waiting list c | osed (select one)? N | o X Yes | | | If yes: | | | | | How long ha | as it been closed (# of mo | nths)? 20 | | | Does the PH | A expect to reopen the li | st in the PHA Plan yea | ar? 🛛 No 🗌 Yes | | Does the PH | A permit specific categor | ries of families onto th | ne waiting list, even if | | generally clo | osed? 🗌 No 🔀 Yes - (| Family Unification, D | isabled 1-BR, and | | Shelter Plus | Care) | • | | ### C. Strategy for Addressing Needs Provide a brief description of the PHA's strategy for addressing the housing needs of families in the jurisdiction and on the waiting list **IN THE UPCOMING YEAR**, and the Agency's reasons for choosing this strategy. ### (1) Strategies Need: Shortage of affordable housing for all eligible populations # Strategy 1. Maximize the number of affordable units available to the PHA within its current resources by: | its cu | rrent resources by: | |-------------|--| | Select | all that apply | | | | | | Employ effective maintenance and management policies to minimize the number | | | of public housing units off-line | | | All NHA units are on line | | \boxtimes | Reduce turnover time for vacated public housing units | | | • Maintain make ready period at 25 days; and improve lease-up from 38 days to | | | 28 days | | | Reduce time to renovate public housing units | | | Seek replacement of public housing units lost to the inventory through mixed | | | finance development | | | Seek replacement of public housing units lost to the inventory through section 8 | | | replacement housing resources | | \boxtimes | Maintain or increase section 8 lease-up rates by establishing payment standards | | | that will enable families to rent throughout the jurisdiction | | | Payment Standards are set to 102% of FMR | | \boxtimes | Undertake measures to ensure access to affordable housing among families | | | assisted by the PHA, regardless of unit size required | | \boxtimes | Maintain or increase section 8 lease-up rates by marketing the program to owners, | |----------------------|---| | | particularly those outside of areas of minority and poverty concentration
Maintain or increase section 8 lease-up rates by effectively screening Section 8 | | | applicants to increase owner acceptance of program | | | Participate in the Consolidated Plan development process to ensure coordination | | | with broader community strategies | | | Other (list below) • Improve performance measurement through continuous updated database | | | reporting system | | | • Improve performance through organizational and operational refinement | | | Maintain 100% utilization rate in Section 8 program | | Strate | gy 2: Increase the number of affordable housing units by: | | Select | all that apply | | \square | Apply for additional section 8 units should they become available | | | Leverage affordable housing resources in the community through the creation | | | of mixed - finance housing | | | Pursue housing resources other than public housing or Section 8 tenant-based assistance. | | \boxtimes | Other: (list below) | | | Study opportunities and develop partners for leveraging affordable housing | | | resources for mixed-finance housing | | | • | | Need: | Specific Family Types: Families at or below 30% of median | | Strate | gy 1: Target available assistance to families at or below 30 % of AMI | | Strate
Select | | | Strate | gy 1: Target available assistance to families at or below 30 % of AMI all that apply Exceed HUD federal targeting requirements for families at or below 30% of AMI | | Strate
Select | gy 1: Target available assistance to families at or below 30 % of AMI all that apply Exceed HUD federal targeting requirements for families at or below 30% of AMI in public housing Exceed HUD federal targeting requirements for families at or below 30% of AMI | | Strate
Select | gy 1: Target available assistance to families at or below 30 % of AMI all that apply Exceed HUD federal targeting requirements for families at or below 30% of AMI in public housing Exceed HUD federal targeting requirements for families at or below 30% of AMI in tenant-based section 8 assistance | | Strate
Select | gy 1: Target available assistance to families at or below 30 % of AMI all that apply Exceed HUD federal targeting requirements for families at or below 30% of AMI in public housing Exceed HUD federal targeting requirements for families at or below 30% of AMI | | Strate
Select | gy 1: Target available assistance to families at or below 30 % of AMI all that apply Exceed HUD federal targeting requirements for families at or below 30% of AMI in public housing Exceed HUD federal targeting requirements for families at or below 30% of AMI in tenant-based section 8 assistance Employ admissions preferences aimed at families with economic hardships | | Strate Select | gy 1: Target available assistance to families at or below 30 % of AMI all that apply Exceed HUD federal targeting requirements for families at or below 30% of AMI in public housing Exceed HUD federal targeting requirements for families at or below 30% of AMI in tenant-based section 8 assistance Employ admissions preferences aimed at families with economic hardships Adopt rent policies to support and encourage work | | Strate Select | gy 1: Target available assistance to families at or below 30 % of AMI all that apply Exceed HUD federal targeting requirements for families at or below 30% of AMI in public housing Exceed HUD federal targeting requirements for families at or below 30% of AMI in tenant-based section 8 assistance Employ admissions preferences aimed at families with economic hardships Adopt rent policies to
support and encourage work Other: (list below) Specific Family Types: Families at or below 50% of median | | Strate Select Need: | gy 1: Target available assistance to families at or below 30 % of AMI all that apply Exceed HUD federal targeting requirements for families at or below 30% of AMI in public housing Exceed HUD federal targeting requirements for families at or below 30% of AMI in tenant-based section 8 assistance Employ admissions preferences aimed at families with economic hardships Adopt rent policies to support and encourage work Other: (list below) | | Strate Select Need: | gy 1: Target available assistance to families at or below 30 % of AMI all that apply Exceed HUD federal targeting requirements for families at or below 30% of AMI in public housing Exceed HUD federal targeting requirements for families at or below 30% of AMI in tenant-based section 8 assistance Employ admissions preferences aimed at families with economic hardships Adopt rent policies to support and encourage work Other: (list below) Specific Family Types: Families at or below 50% of median gy 1: Target available assistance to families at or below 50% of AMI all that apply | | Strate Select Need: | gy 1: Target available assistance to families at or below 30 % of AMI all that apply Exceed HUD federal targeting requirements for families at or below 30% of AMI in public housing Exceed HUD federal targeting requirements for families at or below 30% of AMI in tenant-based section 8 assistance Employ admissions preferences aimed at families with economic hardships Adopt rent policies to support and encourage work Other: (list below) Specific Family Types: Families at or below 50% of median gy 1: Target available assistance to families at or below 50% of AMI all that apply Employ admissions preferences aimed at families who are working | | Strate Select Need: | gy 1: Target available assistance to families at or below 30 % of AMI all that apply Exceed HUD federal targeting requirements for families at or below 30% of AMI in public housing Exceed HUD federal targeting requirements for families at or below 30% of AMI in tenant-based section 8 assistance Employ admissions preferences aimed at families with economic hardships Adopt rent policies to support and encourage work Other: (list below) Specific Family Types: Families at or below 50% of median gy 1: Target available assistance to families at or below 50% of AMI all that apply | Strategy 1: Target available assistance to the elderly: Select all that apply Seek designation of public housing for the elderly Apply for special-purpose vouchers targeted to the elderly, should they become available \boxtimes Other: (list below) Preserve continuation of elderly only designation (2 year extension pending with HUD) **Need: Specific Family Types: Families with Disabilities** Strategy 1: Target available assistance to Families with Disabilities: Select all that apply Seek designation of public housing for families with disabilities Carry out the modifications needed in public housing based on the section 504 Needs Assessment for Public Housing \boxtimes Apply for special-purpose vouchers targeted to families with disabilities, should they become available \boxtimes Affirmatively market to local non-profit agencies that assist families with disabilities \boxtimes Other: (list below) Maintain local preference to persons with disabilities Need: Specific Family Types: Races or ethnicities with disproportionate housing needs Strategy 1: Increase awareness of PHA resources among families of races and ethnicities with disproportionate needs: Select if applicable M Affirmatively market to races/ethnicities shown to have disproportionate housing Other: (list below) Strategy 2: Conduct activities to affirmatively further fair housing Select all that apply \boxtimes Counsel section 8 tenants as to location of units outside of areas of poverty or minority concentration and assist them to locate those units \boxtimes Market the section 8 program to owners outside of areas of poverty /minority concentrations **Need: Specific Family Types: The Elderly** - Other: (list below) - Market Section 8 Program through realtors representing owners outside areas of poverty/minority concentrations - Partner with Fair Rent Commission and Fair Housing Officer to promote landlord outreach ### Other Housing Needs & Strategies: (list needs and strategies below) #### (2) Reasons for Selecting Strategies Of the factors listed below, select all that influenced the PHA's selection of the strategies it will pursue: - ☐ Funding constraints ☐ Staffing constraints ☐ Limited availability of sites for assisted housing ☐ Extent to which particular housing needs are met by other organizations in the community ☐ Evidence of housing needs as demonstrated in the Consolidated Plan and other information available to the PHA ☐ Influence of the housing market on PHA programs ☐ Community priorities regarding housing assistance ☐ Results of consultation with local or state government ☐ Results of consultation with residents and the Resident Advisory Board ☐ Results of consultation with advocacy groups ☐ Other: (list below) - Waiting list and Quality Housing and Work Responsibility Act Analysis ### 2. Statement of Financial Resources [24 CFR Part 903.7 9 (b)] List the financial resources that are anticipated to be available to the PHA for the support of Federal public housing and tenant-based Section 8 assistance programs administered by the PHA during the Plan year. Note: the table assumes that Federal public housing or tenant based Section 8 assistance grant funds are expended on eligible purposes; therefore, uses of these funds need not be stated. For other funds, indicate the use for those funds as one of the following categories: public housing operations, public housing capital improvements, public housing safety/security, public housing supportive services, Section 8 tenant-based assistance, Section 8 supportive services or other. | Finan Planned Sources and Us | icial Resources:
ses April 1, 2004 – Marc | h 31, 2005 | |---|--|-------------------------------------| | Sources | Planned \$ | Planned Uses | | 1. Federal Grants (FY 2002 | | | | grants) | | | | a) Public Housing Operating Fund | 2,849,000 | | | b) Public Housing Capital Fund | 1,250,000 | | | c) HOPE VI Revitalization | NA | | | d) HOPE VI Demolition | NA | | | e) Annual Contributions for Section
8 Tenant-Based Assistance | 9,500,000 | | | f) Public Housing Drug Elimination
Program (including any Technical
Assistance funds) | NA | | | g) Resident Opportunity and Self-
Sufficiency Grants | 24,412 | | | h) Community Development Block
Grant | 95,000 | Public Housing Capital Improvements | | i) HOME | NA | | | Other Federal Grants (list below) | | | | Mod Rehab (163 units) | 1,950,000 | | | Single Room Occupancy (8 units) | 70,000 | | | New Construction (45 units) | 375,000 | | | Multi-Family Drug Elimination | NA | | | 2. Prior Year Federal Grants (unobligated funds only) (list below) | | | | 2000 Capital Improvements | 307,697 | Capital Improvements | | 3. Public Housing Dwelling Rental | | | | Income | | | | Dwelling Rental Income | 2,168,000 | Operations | | 4. Other income (list below) | | | | Interest on General Fund Investments | 20,000 | Operations | | Section 8 Administrative Fees | 689,142 | Operations | | 4. Non-federal sources (list below) | | | | State Multi-Family (308 units) | 2,715,000 | Housing | | Total resources | 22,013,251 | | | | | | # PHA Policies Governing Eligibility, Selection, and Admissions [24 CFR Part 903.7 9 (c)] A. Public Housing Exemptions: PHAs that do not administer public housing are not required to complete subcomponent 3A. (1) Eligibility a. When does the PHA verify eligibility for admission to public housing? (select all that X When families are within a certain number of being offered a unit: (state number) • Less than 25 families certified eligible for 1-3 BR, less than 12 families certified eligible for 4-5 BR When families are within a certain time of being offered a unit: (state time) Other: (describe) b. Which non-income (screening) factors does the PHA use to establish eligibility for admission to public housing (select all that apply)? Criminal or Drug-related activity Rental history • Eviction history Housekeeping Other (describe) • Debt owed to the Norwalk Housing Authority • Credit reports c. Yes No: Does the PHA request criminal records from local law enforcement agencies for screening purposes? d. X Yes No: Does the PHA request criminal records from State law enforcement agencies for screening purposes? e. Yes No: Does the PHA access FBI criminal records from the FBI for screening purposes? (either directly or through an NCICauthorized source) • Use of First American Registry private screening services (2) Waiting List Organization a. Which methods does the PHA plan to use to organize its public housing waiting list (select all that apply) Community-wide list Sub-jurisdictional lists Site-based waiting lists Other (describe) b. Where may interested persons apply for admission to public housing? PHA main administrative office | PHA development site management office Other (list below) | |--| | c. If the PHA plans to operate one or more site-based waiting lists in the coming year, answer each of the following questions; if not, skip to subsection (3)
Assignment | | 1. How many site-based waiting lists will the PHA operate in the coming year? 0 | | 2. Yes No: Are any or all of the PHA's site-based waiting lists new for the upcoming year (that is, they are not part of a previously-HUD-approved site based waiting list plan)? If yes, how many lists? NA | | 3. Yes No: May families be on more than one list simultaneously If yes, how many lists? NA | | 4. Where can interested persons obtain more information about and sign up to be on the site-based waiting lists (select all that apply)? PHA main administrative office All PHA development management offices Management offices at developments with site-based waiting lists At the development to which they would like to apply Other (list below) | | (3) Assignment | | a. How many vacant unit choices are applicants ordinarily given before they fall to the bottom of or are removed from the waiting list? (select one) One Two Three or More | | b. Xes No: Is this policy consistent across all waiting list types? | | c. If answer to b is no, list variations for any other than the primary public housing waiting list/s for the PHA: | | (4) Admissions Preferences | | a. Income targeting: Yes No: Does the PHA plan to exceed the federal targeting requirements by targeting more than 40% of all new admissions to public housing to families at or below 30% of median area income? | | b. Transfer policies: In what circumstances will transfers take precedence over new admissions? (list below) Emergencies | | Overhoused Underhoused Medical justification Administrative reasons determined by the PHA (e.g., to permit modernization work) Resident choice: (state circumstances below) Other: (list below) | |--| | ✓ Underhoused✓ Medical justification | | Administrative reasons determined by the PHA (e.g., to permit modernization | | work) | | Resident choice: (state circumstances below) | | Other: (list below) | | Transfers limited to three per month unless an emergency situation If a family with no disabilities is in a barrier free unit and the unit is needed by a family with disabilities | | c. Preferences | | 1. Yes No: Has the PHA established preferences for admission to public housing (other than date and time of application)? (If "no" is selected, skip to subsection (5) Occupancy) | | 2. Which of the following admission preferences does the PHA plan to employ in the coming year? (select all that apply from either former Federal preferences or other preferences) | | Former Federal preferences: | | Involuntary Displacement (Disaster, Government Action, Action of Housing | | Owner, Inaccessibility, Property Disposition) | | Victims of domestic violence | | Substandard housing Homelessness | | High rent burden (rent is > 50 percent of income) | | | | Other preferences: (select below) Working families and those unable to work because of age or disability | | Veterans and veterans' families | | Pasidents who live and/or work in the jurisdiction | | Those enrolled currently in educational, training, or upward mobility programs Households that contribute to meeting income goals (broad range of incomes) Households that contribute to meeting income requirements (targeting) Those previously enrolled in educational, training, or upward mobility programs | | Households that contribute to meeting income goals (broad range of incomes) | | Households that contribute to meeting income requirements (targeting) | | Those previously enrolled in educational, training, or upward mobility programs | | Victims of reprisals or hate crimes | | Other preference(s) (list below) | | • Families under 62 years old with disabilities for the ninety-three (93) one- | | bedroom family units | | 3. If the PHA will employ admissions preferences, please prioritize by placing a "1" in | | be a seed that represents your first missions preferences, please profitize by placing a 11 m | 3. If the PHA will employ admissions preferences, please prioritize by placing a "1" in the space that represents your first priority, a "2" in the box representing your second priority, and so on. If you give equal weight to one or more of these choices (either through an absolute hierarchy or through a point system), place the same number next to each. That means you can use "1" more than once, "2" more than once, etc. # 2 Date and Time Former Federal preferences: Involuntary Displacement (Disaster, Government Action, Action of Housing Owner, Inaccessibility, Property Disposition) Victims of domestic violence Substandard housing Homelessness High rent burden Other preferences (select all that apply) Working families and those unable to work because of age or disability Veterans and veterans' families 1 Residents who live and/or work in the jurisdiction Those enrolled currently in educational, training, or upward mobility programs Households that contribute to meeting income goals (broad range of incomes) Households that contribute to meeting income requirements (targeting) Those previously enrolled in educational, training, or upward mobility programs Victims of reprisals or hate crimes Other preference(s) (list below) • Families under 62 years old with disabilities for the ninety-three (93) onebedroom family units 4. Relationship of preferences to income targeting requirements: The PHA applies preferences within income tiers Not applicable: the pool of applicant families ensures that the PHA will meet income targeting requirements (5) Occupancy a. What reference materials can applicants and residents use to obtain information about the rules of occupancy of public housing (select all that apply) The PHA-resident lease The PHA's Admissions and (Continued) Occupancy policy PHA briefing seminars or written materials Other source (list) b. How often must residents notify the PHA of changes in family composition? (select all that apply) At an annual reexamination and lease renewal Any time family composition changes At family request for revision Other (list) | (6) De | econcentration | and Income Mixing | |---------------|--|--| | a. 🔀 | Yes No: | Does the PHA have any general occupancy (family) public housing developments covered by the deconcentration rule? If no, this section is complete. If yes, continue to the next question. | | b. 🗌 | Yes No: | Do any of these covered developments have average incomes above or below 85% to 115% of the average incomes of all such developments? If no, this section is complete. | | If yes, | SEE A | opments as follows: ATTACHMENT J, INCOME ANALYSIS OF PUBLIC SING COVERED DEVELOPMENTS | | c. If th | Adoption of s | vas yes, what changes were adopted? (select all that apply) ite-based waiting lists targeted developments below: | | | income mixin | niting list "skipping" to achieve deconcentration of poverty or goals at targeted developments targeted developments below: | | | | w admission preferences at targeted developments targeted developments below: | | | Other (list pol | icies and developments targeted below) | | d. 🗌 | Yes No:Di | d the PHA adopt any changes to other policies based on the results of the required analysis of the need for deconcentration of poverty and income mixing? | | e. If the app | | was yes, how would you describe these changes? (select all that | | | Actions to impact Adoption or a | rirmative marketing prove the marketability of certain developments djustment of ceiling rents for certain developments ent incentives to encourage deconcentration of poverty and incomeow) | | | sed on the result
special efforts t
Not applicable | as of the required analysis, in which developments will the PHA o attract or retain higher-income families? (selectall that apply) e: results of analysis did not indicate a need for such efforts icable) developments below: | | g. Based on the results of the required analysis, in which developments will the PHA | |--| | make special efforts to assure access for lower-income families? (select all that apply) | | Not applicable: results of analysis did not indicate a need for such efforts | | List (any applicable) developments below: | | | | | | B. Section 8 | | Exemptions: PHAs that do not administer section 8 are not required to complete sub- | | component 3B. | | Unless otherwise specified, all questions in this section apply only to the tenant- | | based section 8 assistance program (vouchers, and until completely merged into the | | voucher program, certificates). | | | | (1) Eligibility | | | | a. What is the extent of screening conducted by the PHA? (select all that apply) | | Criminal or drug-related activity only to the extent required by law or regulation | | Criminal and drug-related activity, more extensively than required by law or regulation | | More general screening than criminal and drug-related activity (list factors below) | | Other (list below) | | | | | | b. X Yes No: Does the PHA request criminal records from local law enforcement | | agencies for screening purposes? | | | | c. Yes No: Does the PHA request criminal records from State law enforcement | | agencies for screening
purposes? | | d. Yes No: Does the PHA access FBI criminal records from the FBI for | | screening purposes? (either directly or through an NCIC- | | authorized source) | | dathorized source) | | e. Indicate what kinds of information you share with prospective landlords? (select all | | that apply) | | Criminal or drug-related activity | | _ | | U Other (describe below) | | | | (2) Weiting List Organization | | (2) Waiting List Organization | | a. With which of the following program waiting lists is the section 8 tenant-based | | assistance waiting list merged? (select all that apply) | | None | | Federal public housing | | Federal moderate rehabilitation Federal project-based certificate program Other federal or local program (list below) | |--| | b. Where may interested persons apply for admission to section 8 tenant-based assistance? (select all that apply) PHA main administrative office Other (list below) | | (3) Search Time | | a. X Yes No: Does the PHA give extensions on standard 60-day period to search for a unit? | | If yes, state circumstances below: • Three 60 day extensions with documentation of active pursuit of housing | | (4) Admissions Preferences | | a. Income targeting | | Yes No: Does the PHA plan to exceed the federal targeting requirements by targeting more than 75% of all new admissions to the section 8 program to families at or below 30% of median area income? | | b. Preferences 1. Yes No: Has the PHA established preferences for admission to section 8 tenant-based assistance? (other than date and time of application) (if no, skip to subcomponent (5) Special purpose section 8 assistance programs) | | 2. Which of the following admission preferences does the PHA plan to employ in the coming year? (select all that apply from either former Federal preferences or other preferences) | | Former Federal preferences Involuntary Displacement (Disaster, Government Action, Action of Housing Owner, Inaccessibility, Property Disposition) Victims of domestic violence Substandard housing Homelessness High rent burden (rent is > 50 percent of income) | | Other preferences (select all that apply) Working families and those unable to work because of age or disability Veterans and veterans' families | | | Residents who live and/or work in your jurisdiction Those enrolled currently in educational, training, or upward mobility programs Households that contribute to meeting income goals (broad range of incomes) Households that contribute to meeting income requirements (targeting) Those previously enrolled in educational, training, or upward mobility programs Victims of reprisals or hate crimes Other preference(s) (list below) | |-----------------------|--| | the spriority through | e PHA will employ admissions preferences, please prioritize by placing a "1" in space that represents your first priority, a "2" in the box representing your second y, and so on. If you give equal weight to one or more of these choices (either h an absolute hierarchy or through a point system), place the same number next to That means you can use "1" more than once, "2" more than once, etc. | | | Date and Time | | Forme | r Federal preferences Involuntary Displacement (Disaster, Government Action, Action of Housing Owner, Inaccessibility, Property Disposition) Victims of domestic violence Substandard housing Homelessness High rent burden | | Other p | Working families and those unable to work because of age or disability Veterans and veterans' families Residents who live and/or work in your jurisdiction Those enrolled currently in educational, training, or upward mobility programs Households that contribute to meeting income goals (broad range of incomes) Households that contribute to meeting income requirements (targeting) Those previously enrolled in educational, training, or upward mobility programs Victims of reprisals or hate crimes Other preference(s) (list below) | | | ong applicants on the waiting list with equal preference status, how are blicants selected? (select one) Date and time of application Drawing (lottery) or other random choice technique | | 5. If the PHA plans to employ preferences for "residents who live and/or work in the jurisdiction" (select one) | |---| | This preference has previously been reviewed and approved by HUD | | The PHA requests approval for this preference through this PHA Plan | | 6. Relationship of preferences to income targeting requirements: (select one) The PHA applies preferences within income tiers Not applicable: the pool of applicant families ensures that the PHA will meet income targeting requirements | | (5) Special Purpose Section 8 Assistance Programs | | a. In which documents or other reference materials are the policies governing eligibility, selection, and admissions to any special-purpose section 8 program administered by the PHA contained? (select all that apply) The Section 8 Administrative Plan Briefing sessions and written materials Other (list below) Family Unification—Grant application and rules for implementing grant Disability Vouchers—Grant application and rules for implementing grant Shelter Plus Care—Grant application and rules for implementing grant Family Self-Sufficiency Vouchers – FSS Action Plan How does the PHA announce the availability of any special-purpose section 8 programs to the public? Through published notices Other (list below) Inter agency collaboration and direct mail to PHA applicants and residents | | 4. PHA Rent Determination Policies[24 CFR Part 903.7 9 (d)]A. Public Housing | | Exemptions: PHAs that do not administer public housing are not required to complete | | sub-component 4A. | | (1) Income Based Rent Policies | Describe the PHA's income based rent setting policy/ies for public housing using, including discretionary (that is, not required by statute or regulation) income disregards and exclusions, in the appropriate spaces below. | a. Use of discretionary policies: (select one) | |--| | The PHA will not employ any discretionary rent-setting policies for income based rent in public housing. Income-based rents are set at the higher of 30% of adjusted monthly income, 10% of unadjusted monthly income, the welfare rent, or minimum rent (less HUD mandatory deductions and exclusions). (If selected, skip to sub-component (2)) | | or | | The PHA employs discretionary policies for determining income based rent (If selected, continue to question b.) | | b. Minimum Rent | | 1. What amount best reflects the PHA's minimum rent? (select one) \$0 \$1-\$25 \$26-\$50 • Minimum Rent of \$50 | | 2. Yes No: Has the PHA adopted any discretionary minimum rent hardship exemption policies? | | 3. If yes to question 2, list these policies below: The family has lost eligibility for or is awaiting an eligibility determination for a Federal, State, or local assistance program, including a family that includes a member who is an alien lawfully admitted for permanent residence except changes resulting from failure to comply with program requirements The family would be evicted as a result of the imposition of the minimum rent requirement The family's income has decreased because of changed circumstance, including loss of employment A death in the family has occurred Other circumstances determined by NHA | | c. Rents set
at less than 30% than adjusted income | | 1. Yes No: Does the PHA plan to charge rents at a fixed amount or percentage less than 30% of adjusted income? | | 2. If yes to above, list the amounts or percentages charged and the circumstances under which these will be used below: | | | Ich of the discretionary (optional) deductions and/or exclusions policies does the HA plan to employ (select all that apply) For the earned income of a previously unemployed household member For increases in earned income • Exclusions per QHWRA if funding is provided. Increases in income from the same source are not accounted until next annual re-exam Fixed amount (other than general rent-setting policy) If yes, state amount/s and circumstances below: | |-------|--| | | Fixed percentage (other than general rent-setting policy) If yes, state percentage/s and circumstances below: For household heads For other family members For transportation expenses For the non-reimbursed medical expenses of non-disabled or non-elderly families Other (describe below) | | 1. Do | by you have ceiling rents? (rents set at a level lower than 30% of adjusted income) elect one) | | | Yes for all developments Yes but only for some developments No | | 2. Fo | For all developments For all general occupancy developments (not elderly or disabled or elderly only) For specified general occupancy developments For certain parts of developments; e.g., the high-rise portion For certain size units; e.g., larger bedroom sizes | | | Other (list below) lect the space or spaces that best describe how you arrive at ceiling rents (select all at apply) | | | Market comparability study Fair market rents (FMR) 95 th percentile rents 75 percent of operating costs 100 percent of operating costs for general occupancy (family) developments Operating costs plus debt service The "rental value" of the unit Other (list below) | | Between income reexaminations, how often must tenants report changes in income or family composition to the PHA such that the changes result in an adjustment to rent? (select all that apply) Never At family option Any time the family experiences an income increase Any time a family experiences an income increase above a threshold amount or percentage: (if selected, specify threshold) Other (list below) | | |---|--| | (2) Flat Rents | | | 1. In setting the market-based flat rents, what sources of information did the PHA use to | | | establish comparability? (select all that apply.) | | | The section 8 rent reasonableness study of comparable housing | | | Survey of rents listed in local newspaper | | | Survey of similar unassisted units in the neighborhood | | | Other (list/describe below) | | | ATTACHMENT I LISTS THE FLAT RENTS FOR FY 2004 | | | B. Section 8 Tenant-Based Assistance | | | Exemptions: PHAs that do not administer Section 8 tenant-based assistance are not | | | required to complete sub-component 4B. Unless otherwise specified, all questions in | | | this section apply only to the tenant-based section 8 assistance program (vouchers, | | | and until completely merged into the voucher program, certificates). | | | | | | | | | (1) Payment Standards | | | Describe the voucher payment standards and policies. | | | a. What is the PHA's payment standard? (select the category that best describes your | | | standard) | | | At or above 90% but below100% of FMR | | | 100% of FMR | | | Above 100% but at or below 110% of FMR | | f. Rent re-determinations: | | Above 110% of FMR (if HUD approved; describe circumstances below) | |-------------|---| | | he payment standard is lower than FMR, why has the PHA selected this standard? | | (se | lect all that apply) FMRs are adequate to ensure success among assisted families in the PHA's segment of the FMR area | | | The PHA has chosen to serve additional families by lowering the payment standard | | | Reflects market or submarket Other (list below) | | | he payment standard is higher than FMR, why has the PHA chosen this level? lect all that apply) | | | FMRs are not adequate to ensure success among assisted families in the PHA's segment of the FMR area | | | Reflects market or submarket To increase housing options for families | | | Other (list below) | | d. Ho | ow often are payment standards reevaluated for adequacy? (select one) Annually | | | Other (list below) | | | nat factors will the PHA consider in its assessment of the adequacy of its payment | | Stal | ndard? (select all that apply) Success rates of assisted families | | | Rent burdens of assisted families | | | Other (list below) | | (2) M | inimum Rent | | a. Wł | nat amount best reflects the PHA's minimum rent? (select one) \$0 | | | \$1-\$25 | | \boxtimes | \$26-\$50 | | | • Minimum rent of \$50 | | b. 🖂 | Yes No: Has the PHA adopted any discretionary minimum rent hardship exemption policies? (if yes, list below) | | | The family has lost eligibility for or is awaiting an eligibility | | | determination for a Federal, State, or local assistance program, | | | including a family that includes a member who is an alien lawfully admitted for permanent residence except changes resulting from failure | | | to comply with program requirements | | | The family would be evicted as a result of the imposition of the minimum rent requirement. | | | minimum rent requirement | - The family's income has decreased because of changed circumstance, including loss of employment - A death in the family has occurred - Other circumstances determined by NHA ## 5. Operations and Management [24 CFR Part 903.7 9 (e)] Exemptions from Component 5: High performing and small PHAs are not required to complete this section. Section 8 only PHAs must complete parts A, B, and C(2) ### A. PHA Management Structure | Descrit | be the PHA's management structure and organization. | |-------------|---| | (select | one) | | \boxtimes | An organization chart showing the PHA's management structure and organization | | | is attached. | | | • ATTACHMENT G | | | A brief description of the management structure and organization of the PHA | | | follows: | ### **B.** HUD Programs Under PHA Management List Federal programs administered by the PHA, number of families served at the beginning of the upcoming fiscal year, and expected turnover in each. (Use "NA" to indicate that the PHA does not operate any of the programs listed below.) | Program Name | Units or Families | Expected | |---|-------------------|----------| | | Served at Year | Turnover | | | Beginning | | | Public Housing | 823 | 133 | | Section 8 Vouchers | 543 | 60 | | Section 8 Certificates | NA | NA | | Section 8 Mod Rehab | 163 | 25 | | Special Purpose Section 8 Certificates/Vouchers (list individually) | | | | FSS Vouchers | 36 | 4 | | Family Unification | 25 | 2 | | Disability | 75 | 15 | | Shelter Plus Care | 16 | 5 | | Public Housing Drug Elimination Program (PHDEP) | | | | | | | | Other Federal Programs (list individually) | | | | | | | ### C. Management and Maintenance Policies List the PHA's public housing management and maintenance policy documents, manuals and handbooks that contain the Agency's rules, standards, and policies that govern maintenance and management of public housing, including a description of any measures necessary for the prevention or eradication of pest infestation (which includes cockroach infestation) and the policies governing Section 8 management. - (1) Public Housing Maintenance and Management: (list below) - Admissions and Occupancy Plan - 1999 Maintenance Plan (including extermination policy) - (1) Section 8 Management: (list below) - Administrative Plan ## 6. PHA Grievance Procedures [24 CFR Part 903.7 9 (f)] | Exemptions from component 6: High performing PHAs are not required to complete component 6. Section 8-Only PHAs are exempt from sub-component 6A. | |---| | A. Public Housing 1. ☐ Yes ☒ No: Has the PHA established any written grievance procedures in addition to federal requirements found at 24 CFR Part 966, Subpart B, for residents of public housing? | | If yes, list additions to federal requirements below: | | 2. Which PHA office should residents or applicants to public housing contact to initiate the PHA grievance process? (select all that apply) PHA main administrative office PHA development management offices Other
(list below) | | B. Section 8 Tenant-Based Assistance 1. Yes No: Has the PHA established informal review procedures for applicants to the Section 8 tenant-based assistance program and informal hearing procedures for families assisted by the Section 8 tenant-based assistance program in addition to federal requirements found at 24 CFR 982? | | If yes, list additions to federal requirements below: | | Which PHA office should applicants or assisted families contact to initiate the informal review and informal hearing processes? (select all that apply) PHA main administrative office Other (list below) | | | 7. | Capital Improvement Needs | |--|----|----------------------------------| |--|----|----------------------------------| [24 CFR Part 903.7 9 (g)] Exemptions from Component 7: Section 8 only PHAs are not required to complete this component and may skip to Component 8. #### A. Capital Fund Activities Select one: Exemptions from sub-component 7A: PHAs that will not participate in the Capital Fund Program may skip to component 7B. All other PHAs must complete 7A as instructed. ### (1) Capital Fund Program Annual Statement Using parts I, II, and III of the Annual Statement for the Capital Fund Program (CFP), identify capital activities the PHA is proposing for the upcoming year to ensure long-term physical and social viability of its public housing developments. This statement can be completed by using the CFP Annual Statement tables provided in the table library at the end of the PHA Plan template **OR**, at the PHA's option, by completing and attaching a properly updated HUD-52837. | | The Capital Fund Program Annual Statement is provided as an attachment to the PHA Plan at Attachment (state name) • ATTACHMENT B, OPEN CAPITAL FUND PROGRAM ANNUAL STATEMENTS | |-------------------|--| | -or- | | | | The Capital Fund Program Annual Statement is provided below: (if selected, copy the CFP Annual Statement from the Table Library and insert here) | | (2) O | ptional 5-Year Action Plan | | This s
table l | ties are encouraged to include a 5-Year Action Plan covering capital work items. tatement can be completed by using the 5 Year Action Plan table provided in the ibrary at the end of the PHA Plan template OR by completing and attaching a rly updated HUD-52834. | | a. 🔀 | Yes No: Is the PHA providing an optional 5-Year Action Plan for the Capital Fund? (if no, skip to sub-component 7B) | | b. If y | ves to question a, select one: | | | The Capital Fund Program 5-Year Action Plan is provided as an attachment to the PHA Plan at Attachment (state name) • ATTACHMENT C, CAPITAL FUND PROGRAM 5-YEAR ACTION PLAN | | -or- | The Capital Fund Program 5-Year Action Plan is provided below: (if selected, copy the CFP optional 5 Year Action Plan from the Table Library and insert here) | # B. HOPE VI and Public Housing Development and Replacement Activities (Non-Capital Fund) Applicability of sub-component 7B: All PHAs administering public housing. Identify any approved HOPE VI and/or public housing development or replacement activities not described in the Capital Fund Program Annual Statement. Yes No: a) Has the PHA received a HOPE VI revitalization grant? (if no, skip to question c; if yes, provide responses to question b for each grant, copying and completing as many times as necessary) b) Status of HOPE VI revitalization grant (complete one set of questions for each grant) 1. Development name: 2. Development (project) number: 3. Status of grant: (select the statement that best describes the current status) Revitalization Plan under development Revitalization Plan submitted, pending approval Revitalization Plan approved Activities pursuant to an approved Revitalization Plan underway Yes No: c) Does the PHA plan to apply for a HOPE VI Revitalization grant in the Plan year? If yes, list development name/s below: Yes No: d) Will the PHA be engaging in any mixed-finance development activities for public housing in the Plan year? If yes, list developments or activities below: Yes No: e) Will the PHA be conducting any other public housing development or replacement activities not discussed in the Capital Fund **Program Annual Statement?** If yes, list developments or activities below: **Demolition and Disposition** [24 CFR Part 903.7 9 (h)] Applicability of component 8: Section 8 only PHAs are not required to complete this section. 1. \square Yes \bowtie No: Does the PHA plan to conduct any demolition or disposition activities (pursuant to section 18 of the U.S. Housing Act of 1937 (42 U.S.C. 1437p)) in the plan Fiscal Year? (If "No", skip to development.) 2. Activity Description Yes No: Has the PHA provided the activities description information in the optional Public Housing Asset Management Table? (If "yes", skip to component 9. If "No", complete the Activity Description table below.) **Demolition/Disposition Activity Description** 1a. Development name: 1b. Development (project) number: 2. Activity type: Demolition Disposition 3. Application status (select one) Approved [Submitted, pending approval Planned application 4. Date application approved, submitted, or planned for submission: (DD/MM/YY) 5. Number of units affected: 6. Coverage of action (select one) Part of the development Total development 7. Timeline for activity: a. Actual or projected start date of activity: b. Projected end date of activity: **Designation of Public Housing for Occupancy by Elderly Families** or Families with Disabilities or Elderly Families and Families with Disabilities [24 CFR Part 903.7 9 (i)] Exemptions from Component 9; Section 8 only PHAs are not required to complete this section. 1. \boxtimes Yes \square No: Has the PHA designated or applied for approval to designate or does the PHA plan to apply to designate any public housing for occupancy only by the elderly families or only by families with disabilities, or by elderly families and families with disabilities or will apply for designation for occupancy by only elderly families or only families with disabilities, or by elderly families and families with disabilities as provided by section 7 of the U.S. Housing Act of 1937 (42 U.S.C. 1437e) in the upcoming fiscal year? (If "No", skip to component 10. If "yes", complete one activity description for each development, unless the PHA is eligible to complete a component 9; if "yes", complete one activity description for each streamlined submission; PHAs completing streamlined submissions may skip to component 10.) | 2. Activity Description | on | | | |--------------------------|-------------------|--------------------------------------|-------------------------| | Yes No: | Has the PHA p | rovided all required activity | description information | | | for this compo | nent in the optional Public l | Housing Asset | | | Management T | Table? If "yes", skip to comp | onent 10. If "No", | | | complete the A | activity Description table bel | low. | | | | | | | | | olic Housing Activity Descri | ription | | 1a. Development nam | | | | | 1b. Development (pro | oject) number: * | See below | | | 2. Designation type: | | | | | Occupancy by only th | ie elderly 🔀 | | | | _ | - | eople over 62 only or peopl | e under 62 who need a | | wheelchair accessible | - | _ | | | 1 , | families with d | | _ | | Occupancy by | only elderly far | nilies and families with disa | ıbilities | | 3. Application status | • | | | | Approved; inc | cluded in the PH | A's Designation Plan | | | Submitted, pe | nding approval | \boxtimes | | | Planned appli | cation | | | | 4. Date this designation | ion approved, su | bmitted, or planned for sub- | mission: Submitted on | | 11/18/2002 | | | | | 5. If approved, will the | his designation o | constitute a (select one) | | | New Designation | Plan | | | | Revision of a pre | viously - approv | red Designation Plan? | | | 6. Number of units a | affected: 263 | | | | 7. Coverage of actio | n (select one) | | | | Part of the develo | pment | | | | | nt | | | | * (1) Senior Co | urt 2-3 | (4) West Avenue | 2-7 | | (2) John Shos | tak 2-6 | (5) Leroy Downs | 2-5 | | (3) Irving Free | ese 2-4 | | | ### 10. Conversion of Public Housing to Tenant-Based Assistance [24 CFR Part 903.7 9 (j)] Exemptions from Component 10; Section 8 only PHAs are not required to complete this section. | FY 1996 HUD Appropriations Act | | | | |--------------------------------|---|--|--| | 1. ☐ Yes ⊠ No: | Have any of the PHA's developments or portions of developments been identified by HUD or the PHA as covered under section 202 of the HUD FY 1996 HUD Appropriations Act? (<i>If "No"</i> , <i>skip to component 11</i> ; if "yes", complete one activity description for each identified development, unless eligible to complete a streamlined submission. PHAs completing streamlined submissions may skip to component 11.) | | | | 2. Activity Descripti | on | | | | Yes No: | Has the PHA provided all required activity description information for this component in the optional Public Housing Asset Management Table? If "yes", skip to component 11. If "No", complete the Activity Description table below. | | | | Con | version of Public Housing Activity Description | | | | 1a. Development nar | | | | | 1b. Development (pr |
| | | | | of the required assessment? | | | | <u>—</u> | ent underway | | | | = | ent results submitted to HUD | | | | | ent results approved by HUD (if marked, proceed to next | | | | question | | | | | Uther (ex | splain below) | | | | 3. Yes No: 1 block 5.) | Is a Conversion Plan required? (If yes, go to block 4; if no, go to | | | | 4. Status of Convers | ion Plan (select the statement that best describes the current | | | | status) | | | | | Conversi | on Plan in development | | | | | on Plan submitted to HUD on: (DD/MM/YYYY) | | | | | on Plan approved by HUD on: (DD/MM/YYYY) | | | | Activities | s pursuant to HUD-approved Conversion Plan underway | | | | Conversion of Public Housing Activity Description | | | |--|--|--| | 5. Description of how requirements of Section 202 are being satisfied by means other | | | | than conversion (sele | ect one) | | | Units add | lressed in a pending or approved demolition application (date | | | | submitted or approved: | | | Units add | lressed in a pending or approved HOPE VI demolition application | | | | (date submitted or approved:) | | | Units add | lressed in a pending or approved HOPE VI Revitalization Plan | | | | (date submitted or approved:) | | | _ = • | nents no longer applicable: vacancy rates are less than 10 percent | | | | nents no longer applicable: site now has less than 300 units | | | U Other: (d | escribe below) | | | | | | | | | | | B. Reserved for Co | nversions pursuant to Section 22 of the U.S. Housing Act of 1937 | | | | | | | | | | | C. Reserved for Co | nversions pursuant to Section 33 of the U.S. Housing Act of 1937 | | | 11. Homeownership Programs Administered by the PHA [24 CFR Part 903.7 9 (k)] A. Public Housing | | | | Exemptions from Co 11A. | mponent 11A: Section 8 only PHAs are not required to complete | | | 1. Yes No: | Does the PHA administer any homeownership programs administered by the PHA under an approved section 5(h) homeownership program (42 U.S.C. 1437c(h)), or an approved HOPE I program (42 U.S.C. 1437aaa) or has the PHA applied or plan to apply to administer any homeownership programs under section 5(h), the HOPE I program, or section 32 of the U.S. Housing Act of 1937 (42 U.S.C. 1437z-4). (<i>If "No", skip to component 11B</i> ; if "yes", complete one activity description for each applicable program/plan, unless eligible to complete a streamlined submission due to small PHA or high performing PHA status. PHAs completing streamlined submissions may skip to component 11B.) | | | 2. Activity Descripti ☐ Yes ☐ No: | on Has the PHA provided all required activity description information for this component in the optional Public Housing Asset Management Table? (If "yes", skip to component 12. If "No", complete the Activity Description table below.) | | | Public Housing Homeownership Activity Description (Complete one for each development affected) | | | |--|---|--| | 1a. Development name: | | | | 1b. Development (project) number: | | | | 2. Federal Program at | | | | ☐ HOPE I | | | | 5(h) | | | | Turnkey I | | | | | 2 of the USHA of 1937 (effective 10/1/99) | | | 3. Application status: | | | | _ | l; included in the PHA's Homeownership Plan/Program | | | | d, pending approval | | | | pplication | | | (DD/MM/YYYY) | hip Plan/Program approved, submitted, or planned for submission: | | | 5. Number of units a | affected: | | | 6. Coverage of action | | | | Part of the develo | | | | Total developme | nt | | | B. Section 8 Tenant Based Assistance | | | | 1. X Yes No: | Does the PHA plan to administer a Section 8 Homeownership program pursuant to Section 8(y) of the U.S.H.A. of 1937, as implemented by 24 CFR part 982 ? (If "No", skip to component 12; if "yes", describe each program using the table below (copy and complete questions for each program identified), unless the PHA is eligible to complete a streamlined submission due to high performer status. High performing PHAs may skip to component 12.) | | | 2. Program Description: | | | | a. Size of Program ☐ Yes ☑ No: | Will the PHA limit the number of families participating in the section 8 homeownership option? | | | If the answer to the question above was yes, which statement best describes the number of participants? (select one) 25 or fewer participants 26 - 50 participants 51 to 100 participants more than 100 participants | | | | b. PHA-established eligibility criteria Yes No: Will the PHA's program have eligibility criteria for participation in its Section 8 Homeownership Option program in addition to HUD criteria? If yes, list criteria below: | |---| | 12. PHA Community Service and Self-Sufficiency Programs [24 CFR Part 903.7 9 (1)] Exemptions from Component 12: High performing and small PHAs are not required to complete this component. Section 8-Only PHAs are not required to complete subcomponent C. | | A. PHA Coordination with the Welfare (TANF) Agency | | Cooperative agreements: Yes ⋈ No: Has the PHA has entered into a cooperative agreement with the TANF Agency, to share information and/or target supportive services (as contemplated by section 12(d)(7) of the Housing Act of 1937)? | | If yes, what was the date that agreement was signed? DD/MM/YY | | 2. Other coordination efforts between the PHA and TANF agency (select all that apply) Client referrals Information sharing regarding mutual clients (for rent determinations and otherwise) Coordinate the provision of specific social and self-sufficiency services and programs to eligible families Jointly administer programs Partner to administer a HUD Welfare-to-Work voucher program Joint administration of other demonstration program Other (describe) | | B. Services and programs offered to residents and participants | | (1) General | | a. Self-Sufficiency Policies Which, if any of the following discretionary policies will the PHA employ to enhance the economic and social self-sufficiency of assisted families in the following areas? (select all that apply) Public housing rent determination policies Public housing admissions policies Section 8 admissions policies Preference in admission to section 8 for certain public housing families | | Preferences for families working or engaging in training or education programs for non-housing programs operated or coordinated by the PHA Preference/eligibility for public housing homeownership option participation Preference/eligibility for section 8 homeownership option participation Other policies (list below) | | | | |---
--|---|--| | b. Economic an | d Soci | al self-sufficiency programs | | | ⊠ Yes □ No | to e | es the PHA coordinate, promo
enhance the economic and soci
idents? (If "yes", complete the
sub-component 2, Family Self
sition of the table may be altered | al self-sufficiency of
following table; if "no" skip
Sufficiency Programs. The | | | SE | E ATTACHMENT K, SERV | VICES AND PROGRAMS | | (2) Family Self Sufficiency program/s | | | | | a. Participation Descrip | | Self Sufficiency (FSS) Partic | ination | | Program | | Required Number of Participants (start of FY 2004 Estimate) | Actual Number of Participants (As of:9/30/2003) | | Public Housing | | 15 | 15 | | Section 8 36 36 | | | | | b. Yes No: If the PHA is not maintaining the minimum program size required by HUD, does the most recent FSS Action Plan address the steps the PHA plans to take to achieve at least the minimum program size? Not Applicable If the PHA is not maintaining the minimum program size required by HUD, does the most recent FSS Action Plan address the steps the PHA plans to take to achieve at least the minimum program size? Not Applicable If no, list steps the PHA will take below: | | | | | Housing Act of 1937 welfare program required Adopting appropriates and trail Informing resided Actively notifying reexamination. | ng wit ' (relative treatment tre | th the statutory requirements of ang to the treatment of income ents) by: (select all that apply) changes to the PHA's public ho to carry out those policies new policy on admission and adents of new policy at times in a ga cooperative agreement with | changes resulting from ousing rent determination reexamination addition to admission and | | | - | exchange of information and of | | | | Establishing a protocol for exchange of information with all appropriate TANF agencies | |-------------|---| | | Other: (list below) | | | | | | served for Community Service Requirement pursuant to section 12(c) of the lousing Act of 1937 | | | • SEE ATTACHMENT F, COMMUNITY SERVICE REQUIREMENT | | | | | <u>13.</u> | PHA Safety and Crime Prevention Measures | | - | FR Part 903.7 9 (m)] | | | ptions from Component 13: High performing and small PHAs not participating in P and Section 8 Only PHAs may skip to component 15. High Performing and | | | PHAs that are participating in PHDEP and are submitting a PHDEP Plan with this | | | Plan may skip to sub-component D. | | A. Ne | ed for measures to ensure the safety of public housing residents | | 1. Des | scribe the need for measures to ensure the safety of public housing residents (select | | | hat apply) | | | High incidence of violent and/or drug-related crime in some or all of the PHA's | | | developments | | \boxtimes | High incidence of violent and/or drug-related crime in the areas surrounding or | | \square | adjacent to the PHA's developments | | | Residents fearful for their safety and/or the safety of their children
Observed lower-level crime, vandalism and/or graffiti | | | People on waiting list unwilling to move into one or more developments due to | | | perceived and/or actual levels of violent and/or drug-related crime | | | Other (describe below) | | 2. Wh | at information or data did the PHA use to determine the need for PHA actions to | | imj | prove safety of residents (select all that apply). | | \square | Safety and security survey of residents | | Ħ | Analysis of crime statistics over time for crimes committed "in and around" | | | public housing authority | | | Analysis of cost trends over time for repair of vandalism and removal of graffiti | | | Residentreports | | | PHA employee reports | | | Police reports Demonstrable, quantifiable success with provious or angeing anticrime/anti-drug | | | Demonstrable, quantifiable success with previous or ongoing anticrime/anti drug programs | | \boxtimes | Other (describe below) | | <u>~</u> 3 | • Resident group meetings | - 3. Which developments are most affected? (list below) - Roodner Court - Meadow Gardens - Washington Village # B. Crime and Drug Prevention activities the PHA has undertaken or plans to undertake in the next PHA fiscal year | 1. | List the crime prevention activities the PHA has undertaken or plans to undertake: | |-------------|--| | (se | lect all that apply) | | \boxtimes | Contracting with outside and/or resident organizations for the provision of crime- | | | and/or drug-prevention activities | | \boxtimes | Crime Prevention Through Environmental Design | | \boxtimes | Activities targeted to at-risk youth, adults, or seniors | | | Volunteer Resident Patrol/Block Watchers Program | | \boxtimes | Other (describe below) | | | | | Service | Roodner
Court | Meadow
Gardens | Washington
Village | |--|------------------|-------------------|-----------------------| | Private investigative services | X | X | X | | Comprehensive criminal screening | X | X | X | | Parking registration and towing | X | | X | | Extensive youth activities | X | X | X | | Intercoms and entrance door lock | X | X | | | New Admission Police Briefing | X | X | X | | Special meetings with Police & Residents as needed | X | X | X | | Video camera monitoring on a pilot basis | X | X | X | - 1. Which developments are most affected? (list below) - Roodner Court - Washington Village #### C. Coordination between PHA and the police | carryii | ng out crime prevention measures and activities: (select all that apply) | |-------------|--| | | Police involvement in development, implementation, and/or ongoing evaluation | | | of drug-elimination plan | | \boxtimes | Police provide crime data to housing authority staff for analysis and action | | \boxtimes | Police have established a physical presence on housing authority property (e.g., | | | community policing office, officer in residence) | 1. Describe the coordination between the PHA and the appropriate police precincts for | 5. Yes N | Have responses to any unresolved findings remain? Ho: Have responses to any unresolved findings been submitted to HUD? 1. Not Applicable If not, when are they due (state below)? | |--------------------------------------|---| | [24 CFR Part 90: | sset Management 3.7 9 (q)] 1 component 17: Section 8 Only PHAs are not required to complete this | | • | h performing and small PHAs are not required to complete this | | 1. ☐ Yes ⊠ N | To: Is the PHA engaging in any activities that will contribute to the long-term asset management of its public housing stock, including how the Agency will plan for long-term operating, capital investment, rehabilitation, modernization, disposition, and other needs that have not been addressed elsewhere in this PHA Plan? | | apply) Not appli Private m Developr | nanagement nent-based accounting ensive stock assessment | | 3. Yes X N | To: Has the PHA included descriptions of asset management
activities in the optional Public Housing Asset Management Table? | | 18. Other I [24 CFR Part 90] | | | A. Resident Ad | visory Board Recommendations | | 1. Yes N | To: Did the PHA receive any comments on the PHA Plan from the Resident Advisory Board/s? | | Attached | nments are: (if comments were received, the PHA MUST select one) at ATTACHMENT M, RESIDENT ADVISORY BOARD LIST DMMENTS below: | | 3. In v | what manner did the PHA address those comments? (select all that apply) Considered comments, but determined that no changes to the PHA Plan were necessary. The PHA changed portions of the PHA Plan in response to comments List changes below: | | | | | | |---------|--|--|--|--|--|--| | | Other: (list belo | w) | | | | | | B. De | scription of Elec | etion process for Residents on the PHA Board | | | | | | 1. | Yes No: | Does the PHA meet the exemption criteria provided section 2(b)(2) of the U.S. Housing Act of 1937? (If no, continue to question 2; if yes, skip to sub-component C.) | | | | | | 2. | Yes No: | Was the resident who serves on the PHA Board elected by the residents? (If yes, continue to question 3; <u>if no, skip to sub-component C</u> .) | | | | | | 3. Des | scription of Resid | lent Election Process | | | | | | a. Non | Nomination of candidates for place on the ballot: (select all that apply) Candidates were nominated by resident and assisted family organizations Candidates could be nominated by any adult recipient of PHA assistance Self-nomination: Candidates registered with the PHA and requested a place on ballot Other: (describe) | | | | | | | b. Elig | b. Eligible candidates: (select one) Any recipient of PHA assistance Any head of household receiving PHA assistance Any adult recipient of PHA assistance Any adult member of a resident or assisted family organization Other (list) | | | | | | | c. Eliş | Eligible voters: (select all that apply) All adult recipients of PHA assistance (public housing and section 8 tenant-based assistance) Representatives of all PHA resident and assisted family organizations Other (list) | | | | | | #### C. Statement of Consistency with the Consolidated Plan For each applicable Consolidated Plan, make the following statement (copy questions as many times as necessary). | 1. | Consolidated Plan jurisdiction: (City of Norwalk) | |--------|---| | 2. | The PHA has taken the following steps to ensure consistency of this PHA Plan with the Consolidated Plan for the jurisdiction: (select all that apply) | | \geq | The PHA has based its statement of needs of families in the jurisdiction on the needs expressed in the Consolidated Plan/s. | | \geq | The PHA has participated in any consultation process organized and offered by the Consolidated Plan agency in the development of the Consolidated Plan. | | \geq | | | | Activities to be undertaken by the PHA in the coming year are consistent with the initiatives contained in the Consolidated Plan. (list below) | | | Other: (list below) | | 1 | The Consolidated Dlan of the jurisdiction supports the DHA Dlan with the following | 4. The Consolidated Plan of the jurisdiction supports the PHA Plan with the following actions and commitments: (describe below) #### D. Other Information Required by HUD Use this section to provide any additional information requested by HUD. ### **Attachments** Use this section to provide any additional attachments referenced in the Plans. | A | Admissions Policy for Deconcentration | |---|--| | В | Open Capital Fund Program Annual Statements | | С | Capital Fund Program 5 Year Action Plan | | D | Voluntary Conversions | | E | Progress Report in Meeting the 5-Year Plan Mission and Goals | | F | Community Service Requirement | | G | Organizational Chart for FY 2003 | | Н | Pet Policy | | I | Flat Rent Schedule for FY 2004 | | J | Income Analysis of Public Housing Covered Developments | | K | Services and Program | | L | Definition of Substantial Deviation and Significant Amendment or
Modification | | M | Resident Advisory Board List and Comments | | N | Action Plan for the FY2003 Customer Service & Satisfaction Survey | #### **Attachment A. Admissions Policy for Deconcentration** It is the policy of the Norwalk Housing Authority (NHA) to provide for deconcentration of poverty by bringing higher income tenants into lower income developments. #### **Established Income Range** NHA shall conduct on a quarterly basis, an analysis of the incomes of the families residing in covered public housing developments, as defined below, to determine the established income range (EIR). The income analysis will be conducted no later than the 5th business day of the beginning month of each quarter. The EIR will determine which developments require income mixing for the three-month period following the analysis. The income analysis shall be conducted as follows: - Step 1 NHA shall determine the average household income for all covered developments by taking the aggregate total of all household income and dividing by the total occupied households. - Step 2 NHA shall then determine the average income of each covered development by taking the total of all household income in that development and dividing by the total occupied units in that development. - Step 3 The established income range (EIR) shall be calculated as 85% to 115% of the aggregate average household income for all covered developments. - Step 4 The average household income for each covered development shall then be compared to the EIR and to the area median income to determine if the development is low income or high income. Low income developments shall be defined as those developments whose average household income is below the lowest point of the EIR (85%). High income developments shall be defined as those developments whose average household income is above the highest point of the EIR (115%) and above 30 percent of the area median income. #### **Deconcentration Strategies** Those developments where the income profile falls outside the EIR range shall be targeted for deconcentration and income mixing. In order to achieve income deconcentration, NHA will temporarily skip particular families on the waiting list. No families currently in a public housing unit will lose assistance nor be required to transfer solely as a result of NHA's deconcentration policy. #### **Low Income Developments** As a unit becomes available, NHA will refer up to five higher income families to the unit. A higher income family is defined as one with an income higher than the average household income calculated in step1 above. NHA will temporarily skip families on the waiting list, if necessary, to obtain the five referrals. If NHA fails to fill the vacancy after these five higher income referrals, then the next referral will go the 1st eligible family on the waiting list. Furthermore, NHA will provide rent incentives designed to encourage families with incomes above the EIR to accept units in developments with incomes below the EIR. These rent incentives shall be comprised of lower flat rents for selected bedroom sizes for the identified low-income developments. #### **High Income Developments** As a unit becomes available, NHA will refer up to five lower income families to the unit. A lower income family is defined as one with an income lower than the average household income calculated in step1 above. NHA will temporarily skip families on the waiting list, if necessary, to obtain the five referrals. If NHA fails to fill the vacancy after these five lower income referrals, then the next referral will go the 1st eligible family on the waiting list. #### **Covered Developments** Covered Developments are defined as all public housing developments that do not meet any of the deconcentration exemption criteria listed below: - Public housing Developments operated by a PHA with fewer than 100 public housing units - Public housing developments operated by a PHA which house only elderly persons or persons with disabilities, or both - Public housing developments operated by a PHA which consists of only one general occupancy, family public housing development - Public housing developments approved for demolition or for conversion to tenant-based assistance - Public housing developments which include public housing units operated with a HUD approved mixed-finance plan using HOPE VI or public housing funds awarded before the effective date of this rule Based on the above exemption criteria, NHA's covered developments are: - 1. Washington Village - 2. Roodner Court - 3. King Kennedy - 4. Meadow Gardens - 5. Seaview / Elmwood - 6. 36 Fairfield Avenue - 7. Chapel Street - 8. 356 Main Avenue #### **Attachment B. Open Capital Fund Program Annual Statements** ### NORWALK HOUSING AUTHORITY ### **OPEN CAPITAL FUND YEARS** 2001 2002 2003 # Annual Statement / Performance and Evaluation Report Comprehensive Grant Program (CGP) Part I: Summary OMB Approval No. 22577-0157 (exp. 7/31/98) APPENDIX 6-1 | HA Name: | NORWALK HOUSING AUTHORITY | Comprehensive Grant Number: CT 26 P002 50101 | FFY of Grant Approval: 2001 | |---
-----------------------------|--|--| | | ✓ Original Annual Statement | Reserve for Disasters/Emergencies | Revised Annual Statement/Revision Number | | Final Performance and Evaluation Report | | Performance and Evaluation Report for Program Year Endin | g | | | | Total Est | imated Cost | Total Actual Cost ² | | | |--------------|---|---------------------------------|-----------------------------|--------------------------------|-----------|--| | Line No. | Summary by Development Account | Original | Revised 1 | Obligated | Expended | | | 1 | Total Non-CGP Funds | 100,000 | | | | | | 2 | 1406 Operations (May not exceed 10% of line 19) | Original | Revised | Obligated | Expended | | | 3 | 1408 Management Improvements | 0 | 0 | 0 | (| | | 4 | 1410 Administration | | | 0 | (| | | 5 | 1411 Audit | 146,800 | 146,800 | 146,800 | 146,800 | | | 6 | 1415 Liquidated Damages | 0 | 0 | 0 | (| | | 7 | 1430 Fees and Costs | 66,200 | 66,200 | 66,200 | 66,200 | | | 8 | 1440 Site Acquisition | | 0 | 0 | (| | | 9 | 1450 Site Improvement | | 0 | o | (| | | 10 | 1460 Dwelling Structures | 1,336,355 | 1,336,355 | 1,336,355 | 1,281,614 | | | 11 | 1465.1 Dwelling EquipmentNonexpendable | | 0 | 0 | (| | | 12 | 1470 Nondwelling Structures | 0 | 0 | 0 | (| | | 13 | 1475 Nondwelling Equipment | 0 | 0 | o | (| | | 14 | 1485 Demolition | 0 | 0 | o | (| | | 15 | 1490 Replacement Reserve | 0 | 0 | 0 | (| | | 16 | 1495.1 Relocation Cost | 0 | 0 | o | (| | | 17 | 1498 Mod Used for Development | 0 | 0 | o | (| | | 18 | 1502 Contingency (may not exceed 8% of line 19) | | 0 | 0 | (| | | 19 | Amount of Annual Grant (Sum of lines 2-18) | 1,549,355 | 1,549,355 | 1,549,355 | 1,494,614 | | | 20 | Amount of line 19 Related to LBP Testing | | , , | | | | | 21 | Amount of line 19 Related to Section 504 Compliance | | | | | | | 22 | Amount of line 19 Related to Security | | | | | | | 23 | Amount of line 19 Related to Energy Conservation Measures | 632,000 | | | | | | To be comple | ted for the Performance and Evaluation Report or a Revised Annual Statement | To be completed for the Perform | mance and Evaluation Report | | | | #### **Annual Statement / Performance and Evaluation Report** Comprehensive Grant Program (CGP) Part II: Supporting Pages #### **NORWALK HOUSING AUTHORITY** CT 26 P002 50101 OMB Approval No. 22577-0157 (exp. 7/31/98) | | | | | Total Estir | mated Cost | Total Ac | ctual Cost | | |--|---|----------------------------|----------------|------------------------|------------------------|---------------------------------|--------------------------------|-------------------------| | Development
Number/Name
HA-Wide Activities | General Description of Major
Work Categories | Development
Account No. | Quantity | Original | Revised ¹ | Funds
Obligated ² | Funds
Expended ² | Status of Proposed Work | | 2-1 | WASHINGTON VILLAGE | | | | | | | | | | Replace Boilers | 1460 | | 350,000 | 379,494 | 379,494 | 344,646 | complete | | | Community Center Roof & Ventilation | 1460 | | 7,355 | - | | | | | | System | | | | | | | | | 2-3 | SENIOR COURT | | | | | | | | | | Replace Counter Tops, Sinks and | 1460 | | 60,000 | 60,000 | 60,000 | 60,000 | complete | | | Related Plumbing and Light Fixtures | | | | | | | | | | Intercoms | 1460 | | - | - | | | | | 2-4 | IRVING FREESE | | | | | | | | | | Replace Kitchens | 1460 | | 320,000 | 210,000 | 210,000 | 210,000 | complete | | | Windows/Doors | 1460 | | = | 31,576 | 31,576 | 31,576 | complete | | 2-7 | 20 WEST AVENUE | | | | | | | | | | Repoint Building | 1460 | | 64,000 | 60,000 | 60,000 | 59,800 | complete | | 2-8 | KING-KENNEDY | | | | | | | | | | Roofs | 1460 | | 150,000 | 60,888 | 60,888 | 60,888 | complete | | | Asbestos Removal | 1460 | | = | 20,000 | 20,000 | 10,180 | complete | | 2-17 | SEAVIEW APARTMENTS | | | | | | | | | | Heat and Hot Water | 1460 | | 145,000 | 164,397 | 164,397 | 154,524 | complete | | | Kitchens and Baths | 1460 | | 200,000 | 310,000 | 310,000 | 310,000 | complete | | 2-18 | 36 FAIRFIELD AVENUE | | | | | | | | | | Tubs | 1460 | | 40,000 | 40,000 | 40,000 | 40,000 | complete | | | Administration | 1410 | | 146,800 | 146,800 | 146,800 | 146,800 | complete | | | Fees & Costs | 1430 | | 66,200 | 66,200 | 66,200 | 66,200 | complete | | | Page Totals | 5 | | 1,549,355 | 1,549,355 | 1,549,355 | 1,494,614 | | | To be completed for t | the Performance and Evaluation Report or a Revised Annual Statement | | 2
To be com | oleted for the Perform | nance and Evaluation R | eport | | | #### **Annual Statement / Performance and Evaluation Report** #### **NORWALK HOUSING AUTHORITY** Comprehensive Grant Program (CGP) Part III: Implementation Schedule CT 26 P002 50101 2001 | | All Funds Ob | oligated (Quarter End | ding Date) | All Funds Ex | pended (Quarter Endir | | | | |----------------------------|--------------|-----------------------|---------------------|--------------|-----------------------|---------------------|---|--| | Development
Number/Name | | 3/31/2003 | | T | 12/31/2003 | | | | | HA-Wide
Activities | Original | Revised ¹ | Actual ² | Original | Revised ¹ | Actual ² | Reasons for Revised Target Dates ² | | | 2-1 | 3/31/2003 | | 3/31/2003 | 9/30/2004 | 12/31/2003 | | | | | 2-3 | 3/31/2003 | | 3/31/2003 | 9/30/2004 | 12/31/2003 | | | | | 2-4 | 3/31/2003 | | 3/31/2003 | 9/30/2004 | 9/30/2003 | 9/30/2003 | | | | 2-7 | 3/31/2003 | | 3/31/2003 | 9/30/2004 | 12/31/2003 | | | | | 2-8 | 3/31/2003 | | 3/31/2003 | 9/30/2004 | 12/31/2003 | | | | | 2-17 | 3/31/2003 | | 3/31/2003 | 9/30/2004 | 12/31/2003 | | | | | 2-18 | 3/31/2003 | | 3/31/2003 | 9/30/2004 | 12/31/2003 | ### Annual Statement / Performance and Evaluation Report Comprehensive Grant Program (CGP) Part I: Summary | A Name: NORWALK HOUSING AUTHORITY | Comprehensive Grant Number: | CT 26 P002 50102 | FFY of Grant Approval: 2002 | |---|---|------------------|------------------------------------| | ✓ Original Annual Statement | Reserve for Disasters/Emergencies | Revise | d Annual Statement/Revision Number | | Final Performance and Evaluation Report | Performance and Evaluation Report for Progr | ram Year Ending | | | | | Tota | al Estimated Cost | Total Actual Cost | ual Cost ² | | |-------------------|--|-----------|-------------------------------|-------------------|-----------------------|--| | Line No. | Summary by Development Account | Original | Revised ¹ | Obligated | Expended | | | 1 | Total Non-CGP Funds | 100,000 | | | | | | 2 | 1406 Operations (May not exceed 10% of line 19) | Original | Revised | Obligated | Expended | | | 3 | 1408 Management Improvements | C | O | 0 | 0 | | | 4 | 1410 Administration | | | 0 | 0 | | | 5 | 1411 Audit | 147,000 | 147,000 | 147,000 | 147,000 | | | 6 | 1415 Liquidated Damages | C | o | 0 | 0 | | | 7 | 1430 Fees and Costs | 120,000 | 120,000 | 118,216 | 106,647 | | | 8 | 1440 Site Acquisition | | 0 | 0 | 0 | | | 9 | 1450 Site Improvement | | 0 | 0 | 0 | | | 10 | 1460 Dwelling Structures | 1,203,154 | 1,203,154 | 897,241 | 165,747 | | | 11 | 1465.1 Dwelling EquipmentNonexpendable | | 0 | 0 | 0 | | | 12 | 1470 Nondwelling Structures | C | o | 0 | 0 | | | 13 | 1475 Nondwelling Equipment | C | 0 | 0 | 0 | | | 14 | 1485 Demolition | C | 0 | 0 | 0 | | | 15 | 1490 Replacement Reserve | C | 0 | 0 | 0 | | | 16 | 1495.1 Relocation Cost | C | 0 | 0 | 0 | | | 17 | 1498 Mod Used for Development | C | 0 | 0 | 0 | | | 18 | 1502 Contingency (may not exceed 8% of line 19) | | 0 | 0 | O | | | 19 | Amount of Annual Grant (Sum of lines 2-18) | 1,470,154 | 1,470,154 | 1,162,457 | 419,394 | | | 20 | Amount of line 19 Related to LBP Testing | , , | | | , | | | 21 | Amount of line 19 Related to Section 504 Compliance | | | | | | | 22 | Amount of line 19 Related to Security | | | | | | | 23 | Amount of line 19 Related to Energy Conservation Measures | 164,000 | | | | | | 1
To be comple | eted for the Performance and Evaluation Report or a Revised Annual Statement | 2 | ormance and Evaluation Report | | | | OMB Approval No. 22577-0157 (exp. 7/31/98) APPENDIX 6-1 #### Annual Statement / Performance and Evaluation Report Comprehensive Grant Program (CGP) Part II: Supporting Pages NORWALK HOUSING AUTHORITY CT 26 P002 50102 OMB Approval No. 22577-0157 (exp. 7/31/98) | Development
Number/Name | | Development | | Total Esti | imated Cost | Total Ac | tual Cost | _ | |----------------------------|---|-------------------|-----------|------------|----------------------|---------------------------------|--------------------------------|---------------------------| | HA-Wide
Activities | General Description of Major
Work Categories | Account
Number | Quantity | Original | Revised ¹ | Funds
Obligated ² | Funds
Expended ² | Status of
Proposed Wor | | 2-1 | WASHINGTON VILLAGE | | | | | | | | | | Bathroom replacement | 1460 | 136 | 867,154 | 805,154 | 688,241 | 597 | on schedule | | | Boilers | 1460 | | - | 25,000 | 25,000 | | complete | | | System | | | | | | | | | 2-3 | SENIOR COURT | | | | | | | | | | Kitchens/Baths | 1460 | 60 | - | 22,000 | 22,000 | 22,000 | complete | | 2-4 | IRVING FREESE | | | | | | | | | | Replace Porch Roofs | 1460 | 60 | 25,000 | 25,000 | | | on schedule | | 2-8 | KING-KENNEDY | | | | | | | | | | Asbestos Removal | 1460 | | 50,000 | 50,000 | 50,000 | 31,150 | on schedule | | 2-16 | MEADOW GARDENS | | | | | | | | | | Windows | 1460 | 54 | 220,000 | - | | | | |
 Exterior chalking | 1460 | | 26,000 | - | | | | | | Roof Membrane | 1460 | | 15,000 | 15,000 | | | on schedule | | | Chimneys | 1460 | | | 149,000 | | | on schedule | | 2-17 | SEAVIEW APARTMENTS | | | | | | | | | | Kitchens and Baths | 1460 | | - | 55,000 | 55,000 | 55,000 | complete | | 2-18 | 36 FAIRFIELD AVENUE | | | | | | | | | | Baths | 1460 | | - | 57,000 | 57,000 | 57,000 | complete | | | Administration | 1410 | | 147,000 | 147,000 | 147,000 | 147,000 | complete | | | Fees & Costs | 1430 | | 120,000 | 120,000 | 118,216 | 106,647 | complete | | | Page Tot | | 1,470,154 | 1,470,154 | 1,162,457 | 419,394 | | | FY 2004 Annual Plan Page - 52 ### Annual Statement / Performance and Evaluation Report Comprehensive Grant Program (CGP) Part III: Implementation Schedule NORWALK HOUSING AUTHORITY CT 26 P002 50102 OMB Approval No. 22577-0157 (exp. 7/31/98) | comprehensive Grant Program (CGF) Fart III. Implementation Schedule | | | | C1 20 F002 30102 2002 | | | | | |--|---|-------------------------|---------------------|-----------------------|-----------------------------------|------------------------------------|--|--| | Development
Number/Name | All Funds Obligated (Quarter Ending Date) 5/30/2004 | | | All Funds Exp | ing Date) | Reasons for Revised Target Dates 2 | | | | HA-Wide
Activities | Original | Revised ¹ | Actual ² | Original | 5/30/2006
Revised ¹ | Actual ² | | | | 2-1 | 5/30/2004 | | | 5/30/2006 | | | | | | 2-3 | 5/30/2004 | | | 5/30/2006 | | 9/30/2003 | | | | 2-4 | 5/30/2004 | | | 5/30/2006 | | | | | | 2-8 | 5/30/2004 | | | 5/30/2006 | | | | | | 2-16 | 5/30/2004 | | | 5/30/2006 | | | | | | 2-17 | 5/30/2004 | | | 5/30/2006 | | 9/30/2003 | | | | 2-18 | 5/30/2004 | | | 5/30/2006 | | 9/30/2003 | | | | | | | | | | | | | | To be completed for the Performa To be completed for the Performa To be completed for the Performa | • | evised Annual Statement | | | | | | | # Annual Statement / Performance and Evaluation Report Comprehensive Grant Program (CGP) Part I: Summary | OT 00 B000 50400 | 0000 | |------------------|--| | | APPENDIX 6-1 | | | OMB Approval No. 22577-0157 (exp. 7/31/98) | | HA Name: | NORWALK HOUSING AUTHORITY Comprehe | | nensive Grant Number | CT 26 P002 50103 | FFY of Grant Approval: 2003 | | | |----------|---|---|----------------------|----------------------|--|----------------|--| | | ✓ Original Annual Statement | □R€ | | Emergencies | Revised Annual Statement/Revision Number | | | | | Final Performance and Evaluation Report | Performance and Evaluation Report for Program Year Ending | | | | | | | | | | Tota | Estimated Cost | Total Actual Cos | t ² | | | Line No. | Summary by Development Account | | Original | Revised ¹ | Obligated | Expended | | | 1 | Total Non-CGP Funds | | 50,000 | | | | | | | | Total Estimated Cost | | Total Actual Cost * | | |-----------|--|-------------------------|-----------------------------------|---------------------|----------| | Line No. | Summary by Development Account | Original | Revised ¹ | Obligated | Expended | | 1 | Total Non-CGP Funds | 50,000 | | | | | 2 | 1406 Operations (May not exceed 10% of line 19) | Original | Revised | Obligated | Expended | | 3 | 1408 Management Improvements | C | O | |) (| | 4 | 1410 Administration | 114,000 | | |) | | 5 | 1411 Audit | | | | | | 6 | 1415 Liquidated Damages | C | 0 | |) | | 7 | 1430 Fees and Costs | 70,000 | | | | | 8 | 1440 Site Acquisition | | 0 | |) | | 9 | 1450 Site Improvement | | 0 | | | | 10 | 1460 Dwelling Structures | 957,395 | | | | | 11 | 1465.1 Dwelling EquipmentNonexpendable | | 0 | |) | | 12 | 1470 Nondwelling Structures | C | 0 | |) | | 13 | 1475 Nondwelling Equipment | C | 0 | |) | | 14 | 1485 Demolition | C | 0 | |) (| | 15 | 1490 Replacement Reserve | C | 0 | |) | | 16 | 1495.1 Relocation Cost | C | 0 | |) | | 17 | 1498 Mod Used for Development | C | 0 | |) | | 18 | 1502 Contingency (may not exceed 8% of line 19) | | 0 | | | | 19 | Amount of Annual Grant (Sum of lines 2-18) | 1,141,395 | 0 | |) (| | 20 | Amount of line 19 Related to LBP Testing | | | | | | 21 | Amount of line 19 Related to Section 504 Compliance | | | | | | 22 | Amount of line 19 Related to Security | | | | | | 23 | Amount of line 19 Related to Energy Conservation Measures | 867,395 | | | | | To be com | pleted for the Performance and Evaluation Report or a Revised Annual Statement | To be completed for the | Performance and Evaluation Report | | | Annual Statement / Performance and Evaluation Report Comprehensive Grant Program (CGP) Part II: Supporting Pages NORWALK HOUSING AUTHORITY CT 26 P002 50103 OMB Approval No. 22577-0157 (exp. 7/31/98) | | | | | Total Estim | Total Estimated Cost | | Total Actual Cost | | |---|---|----------------------------------|----------|-------------|----------------------|---------------------------------|--------------------------------|--------------------------------------| | Development
Number/Name
HA-Wide
Activities | General Description of Major
Work Categories | Development
Account
Number | Quantity | Original | Revised ¹ | Funds
Obligated ² | Funds
Expended ² | Status of Proposed Work ² | | 2-1 | WASHINGTON VILLAGE | | | | | | | | | | Window Replacement | 1460 | | 440,000 | | | | | | | | | | | | | | | | 2-3 | ROODNER COURT | | | | | | | | | | Window Replacement | 1460 | | 427,395 | | | | | | | | | | | | | | | | 2-8 | KING-KENNEDY | | | | | | | | | | Floors-Asbestos removal | 1460 | | 40,000 | | | | | | 2-16 | MEADOW GARDENS | | | | | | | | | | Floors-Asbestos removal | 1460 | | 50,000 | | | | | | | | | | | | | | | | | Administration | 1410 | | 114,000 | | | | | | | Fees & Costs | 1430 | | 70,000 | | | | | | | Page Totals | | | 1,141,395 | - | - | - | | | 2 | Performance and Evaluation Report or a Revised Annual | Statement | | | | | | | Annual Statement / Performance and Evaluation Report Comprehensive Grant Program (CGP) Part III: Implementation Schedule NORWALK HOUSING AUTHORITY CT 26 P002 50103 OMB Approval No. 22577-0157 (exp. 7/31/98) | | | | | | 0 : 20 : 002 00 : 0 | | | |-----------------------------------|---|--------------------------|----------|-----------|------------------------|---|--| | Development | All Funds Obligated (Quarter Ending Date) | | | All Funds | Expended (Quarter Endi | Reasons for Revised Target Dates ² | | | Number/Name
HA-Wide | | 7/31/2005 | | | 7/31/2007 | | | | Activities | Original | Revised ¹ | Actual 2 | Original | Revised ¹ | Actual ² | | | 2-1 | 7/31/2005 | | | | 7/31/2007 | | | | 2-2 | 7/31/2005 | | | | 7/31/2007 | | | | 2-8 | 7/31/2005 | | | | 7/31/2007 | | | | 2-16 | 7/31/2005 | | | | 7/31/2007 | 1 To be completed for the Perform | nance and Evaluation Report | or a Revised Annual Stat | ement | | | | | | To be completed for the Perform | 2 To be completed for the Performance and Evaluation Report | | | | | | | | NORWALK Ca | | Grant Type and Number Capital Fund Program Grant No Replacement Housing Factor G | : CT 26 P002 50104 | | Federal FY of Grant: 2004 | |-------------------|--|--|--------------------|-----------|---------------------------| | | Annual Statement □Reserve for Disasters/ Emenance and Evaluation Report for Period Ending: | | ment (revision no: | | 1 | | renom | Summary by Development Account | | nated Cost | Tota | I Actual Cost | | | | Original | Revised | Obligated | Expended | | | Total non-CFP Funds | | | J | | |) | 1406 Operations | | | | | | 3 | 1408 Management Improvements | | | | | | 1 | 1410 Administration | 120,000 | | | | | 5 | 1411 Audit | 0 | | | | | 3 | 1415 Liquidated Damages | 0 | | | | | 7 | 1430 Fees and Costs | 60,000 | | | | | | 1440 Site Acquisition | 0 | | | | |) | 1450 Site Improvement | 0 | | | | | 0 | 1460 Dwelling Structures | 1,020,000 | | | | | 1 | 1465.1 Dwelling Equipment—Nonexpendable | 0 | | | | | 2 | 1470 Nondwelling Structures | | | | | | 3 | 1475 Nondwelling Equipment | | | | | | 4 | 1485 Demolition | | | | | | 5 | 1490 Replacement Reserve | | | | | | 6 | 1492 Moving to Work Demonstration | | | | | | 7 | 1495.1 Relocation Costs | | | | | | 8 | 1499 Development Activities | | | | | | 9 | 1501 Collaterization or Debt Service | | | | | | 0 | 1502 Contingency | 1,200,000 | | | | | 1 | Amount of Annual Grant: (sum of lines 2 – 20) | | | | | | 2 | Amount of line 21 Related to LBP Activities | | | | | | 3 | Amount of line 21 Related to Section 504 complia | | | | | | 4 | Amount of line 21 Related to Security – Soft Costs | | | | | | 5 | Amount of Line 21 Related to Security – Hard Cos | | | | | | 26 | Amount of line 21 Related to Energy Conservation | 1 | | | | | | Measures | | | | | | PHA Name: HOUSING AU | | l Number
rogram Grant No:
lousing Factor Gr | Federal FY of Grant: 2004 | | | | | | |---|--|--|---------------------------|-------------|------------|--------------------|-------------------|--| | Development Number
Name/HA-Wide Activities | General
Description of Major Work
Categories | Dev. Acct
No. | Quantity | Total Estir | nated Cost | Total Ac | Status
of Work | | | | | | | Original | Revised | Funds
Obligated | Funds
Expended | | | | Estimated Allocation | | | 0 | | | | | | | Architect & Engineering | 1430 | | 60,000 | | | | | | | Administration | 1410 | | 120,000 | | | | | | | Subtotal Planning | | 180,000 | | | | | | | 2-4 Irving Freese | Porch Roofs | 1460 | - | 45,000 | | | | | | | Porch Railings | 1460 | | 75,000 | | | | | | | Mailboxes, Hall Refurbishing | 1460 | | 60,000 | | | | | | 2-5 Leroy Downs | Hall Refurbishing, Carpet, Wallpaper 1 st Floor | 1460 | | 80,000 | | | | | | | Painting | 1460 | | 0 | | | | | | 2-6 John Shostak | Roof & Siding/Gutters | 1460 | | 170,000 | | | | | | 2-7 20 West Ave. | Hall Refurbishing | 1460 | | 60,000 | | | | | | | Carpet & Painting | | | 0 | | | | | | 2-8 King Kennedy | Replace floors at vacancy | 1460 | | 30,000 | | | | | | - | Mailboxes | 1460 | | 10,000 | | | | | | 2-16 Meadow Gardens | Floors at vacancy | 1460 | | 30,000 | | | | | | | Center Roof | 1460 | | 20,000 | | | | | | 2-17 Seaview | Sliders | 1460 | | 50,000 | | | | | | | Balconies | 1460 | | 35,000 | | | | | | | Roof & Gutters | 1460 | | 175,000 | | | | | | | Site lighting | 1460 | | 10,000 | | | | | | 2-17 Elmwood | Porch/Decks | 1460 | | 15,000 | | | | | | 2-18 36 Fairfield Ave | Electrical Upgrade | 1460 | | 155,000 | | | | | | Project Total | | | | 1,200,000 | | | | | | Capital Fund Program | | ilia Fiog | nam Kepiacen | nent nousing Fe | ACIOI (GFF/GFF) | KHE) | | |-----------------------------|--------------|------------|------------------|-----------------|--------------------|--------------|----------------------------------| | Part III: Implementatio | | | | | | | | | PHA Name: HOUSING AU | THORITY OF T | | int Type and Nu | | | | Federal FY of Grant: 2004 | | CITY OF NORWALK | | | apital Fund Prog | | | | | | | | | eplacement Hous | | | | | | Development Number | | und Obliga | | | I Funds Expended | | Reasons for Revised Target Dates | | Name/HA-Wide Activities | , | ter Ending | | | uarter Ending Date | † | | | | Original | Revised | Actual | Original | Revised | Actual | | | 2-2 Roodner Court | 8/06 | | | 8/08 | | | | | 2-3 Senior CT | 8/06 | | | 8/08 | | | | | 2-5 Leroy Downs | 8/06 | | | 8/08 | | | | | 2-6 John Shostak | 8/06 | | | 8/08 | | | | | 2-7 20 West Ave | 8/06 | | | 8/08 | | | | | 2-8 King Kennedy | 8/06 | | | 8/08 | | | | | 2-16 Meadow Gardens | 8/06 | | | 8/08 | | | | | 2-17 Elmwood | 8/06 | | | 8/08 | | | | | 2-18 36 Fairfield Ave | 8/06 | | | 8/08 | | | | | 2-19 Chapel Street | 8/06 | | | 8/08 | | | | | 2-22 356 Main Street | 8/06 | • | | 8/08 | | | | | · | | | | | · | | | ### **Attachment C. Capital Fund Program 5-Year Action Plan** | PHA Name: Housing Authority of the City of Norwalk | | | | Original 5-Year Plan
☐Revision No: | | |--|----------------|--|--|--|--| | Development
Number/Name/HA-Wide | Year 1
2004 | Work Statement for Year 2
FFY Grant: 2005
PHA FY: 2005 | Work Statement for Year 3
FFY Grant: 2006
PHA FY: 2006 | Work Statement for Year 4 FFY Grant: 2007 PHA FY: 2007 | Work Statement for Year 5
FFY Grant: 2008
PHA FY: 2008 | | 2-2 Roodner Court | | 150,000 | 1,020,000 | 95,000 | 515,000 | | 2-3 Senior CT | | 150,000 | 0 | 0 | 0 | | 2-5 Leroy Downs | | 0 | 0 | 176,000 | 0 | | 2-6 John Shostak | | 0 | 0 | 175,000 | 0 | | 2-7 20 West Ave | | 150,000 | 0 | 0 | 0 | | 2-8 King Kennedy | | 20,000 | 0 | 329,000 | 0 | | 2-16 Meadow Gardens | | 30,000 | 0 | 0 | 275,000 | | 2-17 Elmwood | | 20,000 | 0 | 175,000 | 0 | | 2-18 36 Fairfield Ave | | 450,000 | 0 | 0 | 0 | | 2-19 Chapel Street | | 30,000 | 0 | 70,000 | 0 | | 2-22 356 Main Street | | 0 | 0 | 0 | 230,000 | | Contingency | | 20,000 | 0 | 0 | 0 | | PHA Wide – Admin | | 180,000 | 180,000 | 180000 | 180,000 | | Totals | | 1,200,000 | 1,200,000 | 1,200,000 | 1,200,000 | | Activities for
Year 1 | | Activities for Year : 2 FFY Grant: 2005 PHA FY: 2005 | | | Activities for Year: 3
FFY Grant: 2006
PHA FY: 2006 | | |--------------------------|----------------------------|--|----------------|----------------------------|---|----------------| | | Development
Name/Number | Major Work Categories | Estimated Cost | Development
Name/Number | Major Work Categories | Estimated Cost | | See | Administration | | 120,000 | Administration | | 120,000 | | Annual | Architect & Engineering | | 60,000 | Architect & Engineering | | 60,000 | | Statement | 2-2 Roodner Court | Phase I Windows | 150,000 | 2-2 Roodner Court | Windows | 700,000 | | | 2-3 Senior CT | Roof Replacement | 150,000 | | Repoint; Stucco
Refinishing | 320,000 | | | 2-7 20 West Ave | Roof Replacement | 150,000 | | | | | | 2-8 King Kennedy | Floors | 20,000 | | | | | | 2-16 Meadow Gardens | Floors | 30,000 | | | | | | 2-17 Elmwood | Roof Replacement | 20,000 | | | | | | 2-18 36 Fairfield Ave | Structural Repairs | 80,000 | | | | | | | Windows | 135,000 | | | | | | | Repointing | 225,000 | | | | | | | Exterior Painting | 10,000 | | | | | | 2-19 Chapel Street | Sub Flooring | 30,000 | | | | | | | | 0 | | | | | | Contingency | | 20,000 | | | | | | | | 0 | | | | | | | | 0 | | | | | | | | 0 | | | | | | | | 0 | | | | | | | | 0 | | | | | | | L | 0 | | | | | | Total CFP Estimated | Cost | 1,200,000 | | | \$1,200,000 | #### **CAPITAL FUND PROGRAM 5-YEAR ACTION PLAN** PART II: SUPPORTING PAGES—WORK ACTIVITIES Activities for Year: 4 Activities for Year: _5 FFY Grant: FFY Grant: 2007 2008 PHA FY: 2007 PHA FY: 2008 **Major Work Categories Estimated Cost Major Work Categories** Development Development **Estimated Cost** Name/Number Name/Number 120,000 Administration 120,000 Administration Architect & Engineering 60.000 Architect & Engineering 60.000 2-2 Roodner Court Smoke & Heat Detectors 95,000 2-2 Roodner Court Site Work 515,000 2-5 Lerov Downs Kitchens 176.000 0 2-6 John Shostak 175,000 275,000 Kitchens 2-16 Meadow Gardens Site Work 2-8 King Kennedy Kitchens 150,000 0 DHW Tanks 10,000 0 Detection Devices & 80,000 9.000 2-22 356 Main Street Rubber Stair Treads CGFI Site Works: 160,000 Tub Enclosures 0 Asphalt Replacement **Detection Devices** 0 0 0 GCFI 00 Fence Replacement **Exterior Lighting** 0 Windows 125,000 2-17 Seaview EIFS & Painting 100,000 Fascia/Roof Vents 25,000 Site Work: 75.000 0 Asphalt Replacement 0 0 Fence Replacement 0 0 **Dumpster Enclosure** 0 0 Exterior Painting 2-19 Chapel Street 65.000 0 Masonry Repointing 0 0 0 0 Caulking Carbon Dioxide 5,000 0 Detectors Total CFP Estimated Cost 1,200,000 1,200,000 #### **Attachment D. Voluntary Conversions** a. How many of the PHA's developments are subject to the Required Initial Assessments? #### **Eight (8) Developments:** - 1. Washington Village - 2. Roodner Court - 3. King Kennedy - 4. Meadow Gardens - 5. Seaview / Elmwood - 6. 36 Fairfield Avenue - 7. Chapel Street - 8. 356 Main Avenue b. How many of the PHA's developments are not subject to the Required Initial Assessments based on exemptions (e.g., elderly and/or disabled developments not general occupancy projects)? #### **Five (5) Developments:** - 1. Senior Court - 2. Irving Freese - 3. Leroy Downs - 4. John Shostak - 5. 20 West Avenue - c. How many Assessments were conducted for the PHA's covered developments? #### Eight (8) Assessments d. Identify PHA developments that may be appropriate for conversion based on the Required Initial Assessments: | Development Name | Number of Units | |------------------|-----------------| | Not App | licable | e. If the PHA has not completed the Required Initial Assessments, describe the status of these assessments: #### **Not Applicable** # **Attachment E. Progress Report in Meeting the 5-Year Plan Mission** and Goals #### **MISSION** Norwalk Housing Authority (NHA) has developed this report in order to document the progress made in meeting the missions and goals of the Five Year Plan, submitted for April 1, 2000. NHA's mission is to provide safe, decent and affordable housing and to assist the low-income housing participants to become self-sufficient. The mission continues to be met through the ongoing operations of the Public Housing Agency along with NHA's initiatives, such as obtaining grant funding, to operate new programs. #### **GOALS** #### PHA Goal: Expand the supply of assisted housing - 1. NHA applied for 30 additional vouchers for Section 8 vouchers under the Housing Choice Voucher Program. We did not receive any additional vouchers. - NHA achieved and maintained 100% utilization for the Section 8 program during its fiscal year 2002. NHA achieved and maintained 100% utilization for the Section 8 program during its fiscal year 2003. - 3. NHA maintained its voucher payment standard to 110% of the Fair Market Rent (FMR) to expand housing opportunities to low poverty areas. NHA is now at 102% and will rise to 105%. With 100% lease up higher voucher payment standard not needed. - 4. NHA maintained the flat rent program that was implemented on February of 2000. As of October 2002, 51 families are participating in the flat rent program. As of October 2003, 44 families are participating in the flat rent program. - 5. Preliminary loan for \$234,300 received from Department of Economic and Community Development for the development of additional housing. Survey commissioned and underway. Considering design competition for selection of architect. - Colonial Village survey completed by Redniss & Mead. Subdivision applied for and received from City of Norwalk Planning & Zoning Commission. Steven Winter Design
was selected for the preparation of architectural competition for housing and new community center. Current discussions whether day care capacity could be incorporated into community center. #### PHA Goal: Improve the quality of assisted housing - 6. NHA improved the management for its Section 8 program. The SEMAP score for FY 2002 was increased from 80% in 2001 to 83% in 2002. NHA is only 7 percentage points away from becoming a High Performer. *The score for 2003 was 88%*. - 7. NHA applied for and was awarded the Ross Senior Coordinator Grant for 2001. NHA subcontracted with the Senior Services to perform necessary services. NHA was awarded the Ross Senior Coordinator Grant for 2002 and continues to subcontract with Senior Services. - 8. NHA applied for the Ross Senior Coordinator Grant for 2002 and is awaiting notification. NHA applied for the Ross Senior Coordinator Grant for 2003-2004, which was awarded and is awaiting the contract. - 9. NHA established an action plan to address HUD's Customer Service and Satisfaction Survey. NHA continues to work with all departments on HUD's Customer Services and Satisfaction Survey, response attached. #### PHA Goal: Increase assisted housing choices - 10. Increased group briefings and arranged for speakers from Fair Housing and Fair Rent Offices to be present at these briefings. Hold group briefings with Fair Housing and Fair Rent Office. - Drafted policies and currently studying the implementation of a Section 8 homeownership program. Adopted policies and currently implementing a Section 8 homeownership program. - 12. NHA was awarded 8 additional vouchers under the Shelter Plus Care program. NHA was awarded 10 additional vouchers under the Shelter Plus Care program. - 13. Applied for additional vouchers that were being awarded based upon recaptured vouchers that other PHA's were not able to utilize. HUD did not solicit applications for recaptured vouchers. - 14. NHA reallocated 100 Section 8 vouchers from families to the disabled so that the Senior Only designation would not cause a longer waiting time for the disabled, thus strengthening NHA's request to continue 'Senior Only' housing. #### PHA Goal: Provide an improved living environment 15. NHA maintained strong lease enforcement at all public housing sites. Furthermore, NHA conducted mailings reinforcing the lease agreement provisions and concentrated on more thorough briefings in regards to the lease. Screening of new admissions was strengthened through home inspections and credit checks. NHA reallocated Section 8 vouchers from families to the disabled so that the 'Senior Only' designation for Public housing would not cause a longer waiting time for the disabled. 16. Implemented its deconcentration policy for income mixing. So far this year average income went up more than \$300 at Roodner Court, the only property addressed by the policy. The deconcentration policy continued and at the end of the fiscal year there is no longer needed since goals were met. This is monitored at the end of each quarter and if needed will be initiated at once. - 17. Police department attended several Resident Advisory Board Meetings. Working closely with the Police Department on improved living environment, especially at Washington Village where drug activity has increased. - 18. Intercoms installed on common halls at Senior Court and John Shostak with CDBG grant. Intercom installation was completed in September of 2002. It was necessary to postpone use until Security Enhancement Grant was received. 19. Will apply for security enhancement grant to replace Washington Village porch lights. Weed & Seed Security Enhancement Grant received Lighting at Washington Village, Security Cameras installed. 20. Pruned large trees at Washington Village to allow better lighting. ## Status of capital improvements at different public housing sites follows: - 21. Washington Village boilers under construction. *This project was completed May 1, 2003.* - 22. Will complete Roodner Court bathroom replacements by end of 2002. *This project was completed.* - 23. .Contracts awarded for kitchen replacements at Irving Freese and Seaview. *This project was completed May 24, 2003.* - 24. Contract awarded for bathroom replacement at Seaview. *This project was completed May 24, 2003.* - 25. Contract awarded for selected kitchen upgrades at Senior Court. *This project was completed May 24, 2003.* - 26. Contract awarded for tub and enclosure replacement at 36 Fairfield. *This project was completed May 24, 2003.* - 27. Replacement of Seaview heating, air conditioning and hot water systems will be completed by 2002. Project completed, waiting for contractor to complete punch list. - 28. Engineer contracted for Meadow Gardens boiler venting; preparing bid documents. In progress. - 29. Washington Village bathroom replacement out to bid. *Under construction*. - 30. CDBG money received for Washington Village playground replacement. *Construction is to begin Fall 2003*. - 31. King Kennedy and Meadow Gardens floor replacement are completed at vacancies. - 32. An architect is under contract and is scheduled to bid windows for Washington Village & Meadow Gardens by end of 2003. - 33. Norwalk Housing Authority got HUD approval to enter into an Energy Conservation Services Contract with Siemens Building Technologies, Inc. for \$1,936,087. This will be paid with energy savings that are guaranteed by Siemens which means if any year the savings are not met that Siemens will pay NHA the difference between the savings estimate and actual savings. Work that is being done under this program will free up Capital Fund dollars. The work is as follows: - New boilers at Irving Freese, Senior Court, 36 Fairfield Ave., Roodner Court, Leroy Downs, and 24 = Monroe Street. (Central Office) - Replacement of water savings toilets, showerheads and faucet aerators if the equipment has not been replaced with same or under contract, such as Washington Village. - Replacement of some outside and common area lighting with energy savings lighting. - 34. NHA applied for the Community Development Block Grant- Funding for mailboxes at Shostik & Senior Court \$10,000. - 35. NHA applied for the Community Block Development Grant- Washington Village Playground and received \$98,055. 36. NHA applied for the Community Block Development Grant for King Kennedy Playground & Washington Village Satellite Playgrounds. #### PHA Goal: Promote self-sufficiency and asset development of assisted households 37. NHA is using temp agencies to help in job development. Partnered with the Norwalk PILOT program to provide support services for recipients for Shelter Plus Care vouchers. NHA worked with the Department of Children and Families (DCF) in assisting families under the Section 8 Family Unification Program. Initiated the FSS program for Public Housing also. Initiated the FSS program for Public Housing also and enrolled 15 families. Increased the section 8 FFS from program from 25 to 36 families. - 38. NHA applied for the ROSS Resident Service Delivery Model Grant for 2003 and was notified of selection October 27, 2003. - 39. NHA worked with the City of Norwalk Department of Youth Services who applied for Community Block Development Grant for HYRE- Job training for 20 Middle & high school students at 20 West Ave. NHA applied for various grants listed accordingly: Grants Applied for: (A)= Applied (PA)= Pending applied before 4/1/03 (R)= Received - ROSS Neighborhood Networks Grant for 2003 (A). - Fairfield County Community Foundation- Girls Self-Esteem Project \$7,200 (A) - Goodman Foundation- Calder Match \$10,000 (A) - HUD ROSS Resident Service Delivery Model 2001, \$39,159 (R) - HUD ROSS Service Coordinators For Elderly and Persons w/ Disabilities, \$24,412 (R) - MasterCard International through Fairfield County Community Foundation, \$10,000 (R) - SBC SNET-New Computers & equipment for Washington Village Learning Center, \$19,616 (R) - Altria-Washington Village Learning Center for Washington Village Learning Center, \$12,564(A) - Americorps 2003-2004-10 part-time members to work at the Learning Centers, \$64,000 (A) - State of Connecticut DECD Resident Services Coordinator- Ludlow Village Service Coordinator, \$7,392 (R) - United Way of Norwalk & Wilton Funding for Writing Specialist \$1,100 (A) - United Way of Norwalk & Wilton- Funding for Lead Coordinator at 20 West, Washington Village, & Roodner Court \$45,276 (A) - Weed & Seed Mini Grant- Book Buddies \$2,074 (R) - Wilton's Women's Club- College visits High school students, \$3,000 (R) - United Way of Norwalk & Wilton- Youth Services, Keeping Kids on Track, Helping Kids Succeed, \$1,930 (A) - Priority Schools District After-School Program Grant through Norwalk Public Schools, \$23,000 (R) - HUD ROSS Neighborhood Network-2003 \$150,000 (PA) - HUD ROSS Resident Service Delivery Model 2003, \$250,000 (PA) - State of Connecticut Office of Policy and Management: NYC, \$150,000 (PA) ## PHA Goal: Ensure equal opportunity and affirmatively further fair housing 40. NHA undertakes affirmative measures to ensure access to assisted housing regardless of race, color, age, religion, national origin, sex, familial status and disability. NHA administers all programs without regard to race, color, sex, familial status and disability. Section 8 Housing Choice Voucher briefings include how to file a discrimination compliant. 41. NHA arranged for speakers from Fair Housing and Fair Rent Offices to be present at Section 8 briefings. This practice continued in fiscal year ending 3/31/03. *** All updated information is italicized ## **Attachment F. Community Service Requirement** The Quality Housing and Work Responsibility Act of 1998 (QHWRA) added a new section to the United States Housing Act of 1937 (1937 Act). Section 12(c) of the Housing Act established the Community Service Requirement for residents of public housing. In compliance with the QHWRA and Section 12(c) of the 1937 Act, the
Housing Authority of the City of Norwalk (NHA) in consultation with the Resident Advisory Board, in consultation with the Resident Advisory Board, has established a Community Service Requirement Policy for those residents residing in Public Housing. The following residents are exempt from the Community Service Requirement: - 1. An individual that is blind or disabled, as defined under section 216(i)(1) or 1614 of the Social Security Act (422 U.S.C. 416(i)(1); 1382c), and who is unable to comply with this section, or is primary caretaker of such individual; - 2. Residents 62 years of age and older - 3. Is engaged in a work activity (as such term is defined in section 407(d) of the social security Act (42 U.S.C. 607), as in effect on and July 1, 1997); - 4. Meets the requirements for being exempted from having to engage in a work activity under the State program funded under Part A of Title IV of the Social Security Act (42 U.S.C. 601 et seq.) or under any other welfare program of the State in which the public housing agency is located, including a State-administered welfare-to-work program; or - 5. Is in a family receiving assistance under a State program funded under Part A of Title IV of the Social Security Act (42 U.S.C. 601 et seq.) or under any other welfare program of the State in which the public housing agency is located, including a State-administered welfare-to-work program, and has not been found in noncompliance with such program Third party certification must be provided by the entity with whom the resident is working Residents 18 years or older not exempt, as determined by NHA administration in conformance with HUD rules, shall perform eight (8) hours per month of approved community service and/or economic self-sufficiency activities. Residents' compliance will be verified monthly. If a resident has not fulfilled the community service/economic self-sufficiency requirement during the past year, the resident must enter into an agreement with NHA administration to comply with the requirement. If the resident does not enter into such agreement or does not comply with the stipulations in the agreement, the lease will not be renewed. The agreement must be signed by both NHA and resident before the expiration for the lease and must include additional hours of community service or economic self sufficiency activities to cure the past year's noncompliance. NHA will determine which family members are subject to or exempt from the service requirement during the recertification of family. The exempt or nonexempt status of family members may change throughout the year and family members, at time of recertification, must sign an agreement stating that if the status changes, the family member must contact the appropriate staff person assigned to the family's recertification and inform them of the change. NHA staff will determine if the family member must enter into a community service or economic self sufficiency program and will notify resident of process and approved activities. #### **Approved Activities:** - Non- sectarian or non-political activity referred to by the Voluntary Action Center of Norwalk - 2. Attending the Learning Center with family child(ren) that are enrolled in Learning Center Programs - 3. Attending the Learning Center at 20 West to utilize Plato software program - 4. Chaperone-approved Learning Center field trips with children - 5. Other activities that are approved by NHA Director of Housing Services The Director of Housing Services will approve the activities that fulfill the community service/economic self-sufficiency requirements and will provide an updated list of approved activities to the NHA administration for dissemination to staff and residents. # **Attachment G. Organizational Chart for FY 2004** # Attachment H. Pet Policy The Quality Housing and Work Responsibility Act of 1998 (QHWRA) added a new section to the United States Housing Act of 1937 (1937 Act). Section 31 of the Housing Act established pet ownership requirements for residents of public housing other than developments designated for elderly or people with disabilities. In compliance with the QHWRA and Section 31 of the 1937 Act, the Housing Authority of the City of Norwalk (NHA), in consultation with the Resident Advisory Board, has established a Pet Policy for those residents residing in Public Housing. This policy does not apply to Colonial Village. NHA will allow residents to own pets that reside within the Public Housing unit, provided that the resident has completed the following: - 1. Head of Household contacts Occupancy Specialist in order to fill out Pet Application - 2. If Pet Application is accepted, pay NHA a Pet Security Deposit and sign Lease Addendum. Such deposit will be \$100 and may be paid over a period of no more than 4 months. Security Deposit must be paid in full prior to pet moving into unit. The NHA public housing residents, in accordance with 24 CFR Part 960, may own one or more pets, as detailed below, in a public housing dwelling, if the resident maintains each pet: - 1. Responsibly - 2. In accordance with applicable State and local public health, animal control and animal cruelty laws and regulations; and - 3. In accordance with the policies established in PHA Annual Plan for the agency as provided in section 903 of 24 CFR. - 4. Pets must be kept inside unit - 5. No visiting pets are allowed - 6. Extermination services are required for pet owners - 7. Reasonable accommodations will be made for animals that assist the handicapped - 8. Precautions are taken to prevent pets from disturbing neighbors - 9. Designate a person who will be responsible of the pet in case of emergency or illness The following are deemed allowable pets and must be approved by Occupancy Specialists: - 1. Cats that are spayed or neutered and have all veterinarian shots. Relative documentation must be provided at the time of admissions or recertification. - 2. Fish that are kept in a tank no larger than 25 gallons. - 3. Residents who already own a fish tank larger than 25 gallons may keep it provided that they register it with the Housing Authority. There will be a 60- day period for registering fish tanks larger than 25 gallons. - 4. Birds that are no larger than 8 inches long as an adult - 5. Because dogs were allowed at Washington Village, there will be one window of opportunity for existing dogs that meet the size requirements to stay. There will be one 60-day period for registering existing dogs. Dogs that are registered may not be replaced. There is a limit of one dog per household. The size limit for dogs to be registered is 40 pounds and no higher than 25 inches from the ground to the top of the head when standing. Dogs must not disturb others and must be fenced or leashed with an owner at all times. Owners must clean up after dogs immediately. All other pet rules and regulations must be followed. There are to be no more than: - 1. One cat per dwelling unit - 2. One fish tank, not exceeding 25 gallons per dwelling unit - 3. Two birds, kept in cage(s) per dwelling unit NHA will issue a written notice for the pet removal if the pet owner violates a rule governing the owning or keeping of pets. The notice will give to the pet owner 10 calendar days for the pet removal. Failure to comply may result in initiation of procedures to terminate the pet owner's tenancy. # **Attachment I. Flat Rent Schedule for FY 2004** | | Apr-04 | Apr-04 | Apr-04 | Apr-04 | Apr-04 | Apr-04 | |--------------------|--------|------------|--------|--------|--------|--------| | | 0BR | 1BR | 2BR | | 4BR | 5BR | | | | | | | | | | WASHINGTON VILLAGE | | 504 | 802 | 1,128 | | | | Utility Allowance | | 28 | 34 | 40 | | | | Net | | 476 | 768 | 1,088 | | | | ROODNER COURT | | 475 | 695 | 795 | 1,368 | 1,636 | | Utility Allowance | | 36 | 44 | 51 | 59 | 67 | | Net | | 439 | 651 | 744 | 1,309 | 1,569 | | SENIOR COURT | 449 | 574 | | | | | | Utility Allowance | 41 | 44 | | | | | | Net | 408 | <i>530</i> | | | | | | IRVING FREESE | | 574 | 719 | | | | | Utility Allowance | | 44 | 54 | | | | | Net | | <i>530</i> | 665 | | | | | LEROY DOWNS | 349 | 512 | 811 | | | | | Utility Allowance | 32 | 34 | 42 | | | | | Net | 317 | 478 | 769 | | | | | JOHN SHOSTAK | | 638 | | | | | | Utility Allowance | | 97 | | | | | | Net | | <i>541</i> | | | | | | 20 WEST AVENUE | | 593 | | | | | | Utility Allowance | | - | | | | | | Net | | | | | | | | KING KENNEDY | | 585 | 903 | 1,255 | 1,503 | | | Utility Allowance | | 112 | 139 | 172 | 204 | | | Net | | 473 | 764 | 1,083 | 1,299 | | | MEADOW GARDENS | | | | 1,255 | | | | Utility Allowance | | | | 174 | | | | Net | | | | 1,081 | | | | SEAVIEW | | 729 | 936 | | | | | Utility Allowance | | 108 | 136 | | | | | Net | | 621 | 800 | | | | | ELMWOOD | | | | 1,111 | | | | Utility Allowance | | | | 151 | | | | Net | | | | 960 | | | | FAIRFIELD AVENUE | 493 | 634 | 814 | | | | | Utility Allowance | 32 | 34 | 42 | | | | | Net | 461 | 600 | 772 | | | | | CHAPEL STREET | | | 832 | 994 | | | | Utility Allowance | | | 163 | 192 | | | | Net | | | 669 | 802 | | | | MAIN AVENUE | | | | 1,430 | | | | Utility Allowance | | | | 186 | | | | Net | | | | 1,244 | | | # Attachment J. Income Analysis of Public Housing Covered Developments ## **QUARTERLY INCOME AVERAGES** Date of Report: September 30, 2003 As part of the deconcentration activity required by HUD, Norwalk Housing Authority conducts a new study of income averages at the end of each quarter. The date of the baseline study was December 31, 2001. This study found that Roodner Court is subject to the requirement. The rule requires housing authorities to conduct a deconcentration analysis as part of its agency plan (24 CRF 903) to determine whether the average family income in each covered public housing development falls within an Established Income Range (EIR), defined as between 85 percent and 115 percent of the average family income for the entire PHA. For any development where the
average income is outside this acceptable range, the housing authority must develop a concrete strategy to meet the goals of deconcentration. It is the policy of the Norwalk Housing Authority (NHA) to provide for deconcentration of poverty and income mixing by bringing higher income tenants into lower income developments and lower income tenants into higher income developments. For lower income developments, the process may involve temporarily skipping lower income families on the waiting list in order to offer vacant units to higher income families. Please see policy elsewhere for details. The tables below show the covered developments. Average income for the covered developments is obtained through Tenant Statistics. | Average income for this study is: | \$ 13,952 | |---|-----------| | 85% of this amount is: | 11,859 | | 115% of this amount is: | 16,045 | | 30% of the Stamford-Norwalk median income (FY 2003) is: | \$ 29,900 | The average income of each covered development is determined through Tenant Statistics. The table below shows the total of all household income in each development. The average was obtained by dividing the total by the occupied units in that development. | No | Development Name | Occupied Households | Total Income | Average Income | |----|-------------------------|---------------------|---------------------|----------------| | 1 | Chapel Street | 29 | 424,295 | 14,631 | | 2 | Meadow Gardens | 53 | 861,509 | 15,255 | | No | Development Name | Occupied Households | Total Income | Average Income | |----|-------------------------|---------------------|---------------------|----------------| | 3 | Roodner Court | 214 | 2,642,828 | 12,350 | | 4 | 36 Fairfield Avenue | 28 | 413,519 | 14,756 | | 5 | 356 Main Avenue | 25 | 511,402 | 20,456 | | 6 | King Kennedy | 31 | 577,357 | 18,624 | | 7 | Seaview/Elmwood | 37 | 503,604 | 13,611 | | 8 | Washington Village | 136 | 1,804,237 | 13,266 | Developments in which the average income is less than 11,859 (85% of the total average income) are the following: **NONE** The skipping process may apply to those applicants whose incomes are at least \$1 above the total average income for the quarter, that is above: \$N/A This income level applies to skipping during the period: 10/01/03 through 12/31/03 This report has been compiled by the Director of Housing Operations, is copied to the Deputy Director, and is distributed to the Admission and Inspection Specialist. NOTE: This process is conducted quarterly. Corrective action is taken quarterly, if warranted, including income skipping from wait list. # **Attachment K. Services and Program** | Services and Programs | | | | | |--|---|--|---|--| | | Scrvi | ces and 1 rograms | | | | Program Name & Description
(including location, if
appropriate) | Estimated
Size | Allocation Method (waiting list/random selection/specific criteria/other) | Access (development office / PHA main office / other provider name) | Eligibility (public housing or section 8 participants or both) | | The Learning Center Program • 20 West Avenue • Roodner Court • Washington Village • Colonial Village | 65554040 | open enrollment ages 12-18 ages 6-12 ages 6-14 ages 6-14 | NHA | Public Housing
Residents and
Section 8 | | Karate | 45* | Open Enrollment | NHA | Public Housing | | Tennis | 150* | Open Enrollment | NHA and
Grassroots
Tennis | Public Housing | | Building Young Technology Experts (B.Y.T.E) Computer Building and Skills and Instruction | 56* | Open Enrollment | NHA | Public Housing
and Section 8 | | CISCO Prep Computer
Class | 10 | Open Enrollment | NHA | Public Housing and Section 8 | | Youth Job Prep &
Summer Work at NHA | 30* | Open Enrollment | NHA | Public Housing and Section 8 | | Rowing Club | 10 | Open Enrollment | NHA &
Norwalk
River
Rowing
Assoc. | Public Housing
and Section 8 | | African Drumming and Dance | 65* | Open Enrollment | NHA &
Weed and
Seed | Public Housing and Section 8 | | Youth Discussion
Groups | 50* | Open Enrollment | NHA | Public Housing and Section 8 | | Hands on Science | 50* | Open Enrollment | NHA | Public Housing and Section 8 | | Math Help | 25* | Open Enrollment | NHA | Public Housing and Section 8 | | Writing Program | 35* | Open Enrollment | NHA | Public Housing and Section 8 | | Services and Programs | | | | | |---|-------------------|---|---|--| | Program Name & Description
(including location, if
appropriate) | Estimated
Size | Allocation Method (waiting list/random selection/specific criteria/other) | Access (development office / PHA main office / other provider name) | Eligibility (public housing or section 8 participants or both) | | SAT Preparation | 48* | Open Enrollment | NHA | Public Housing and Section 8 | | Reading Program | 80* | Open Enrollment | NHA | Public Housing and Section 8 | | Homework Help | 200* | Open Enrollment | NHA | Public Housing and Section 8 | | Arts and Crafts Roodner Court Colonial Village Washington Village | 50*
35*
33* | Open Enrollment | NHA | Public Housing
and Section 8 | | Youth Trips to
Museums, Sports
Events, Plays, etc | 100 | Open Enrollment | NHA | Public Housing and Section 8 | | Pegasus Horse Care
Program | 40* | Open Enrollment | NHA | Public Housing | | Golf Program | 15 | Open Enrollment | NHA | Public Housing and Section 8 | | Web Design | 12 | Open Enrollment | NHA | Public Housing | | Latin Percussion | 12 | Open Enrollment | NHA | Public Housing and Section 8 | | SoundWaters team building & ecology through sailing | 20** | Open Enrollment | NHA & SoundWaters | Public Housing and Section 8 | | Video | 7 | Open Enrollment | NHA | Public Housing and Section 8 | | Chorus | 12 | Open Enrollment | NHA | Public Housing and Section 8 | | Planting Flowers | 40 | Open Enrollment | NHA &
Gilbertie
Herbs &
Gardens | Public Housing | | College Visits | 16 | Open Enrollment | NHA | Public Housing and Section 8 | | Family Activity Nights | 40* | Open Enrollment | NHA | Public Housing | | Adult Computer Classes | 20 | Open Enrollment | NHA | Public Housing and Section 8 | | Home Ownership | 20 | Open Enrollment | NHA | Public Housing and Section 8 | | Services and Programs | | | | | |---|-------------------|---|---|--| | Program Name & Description
(including location, if
appropriate) | Estimated
Size | Allocation Method (waiting list/random selection/specific criteria/other) | Access (development office / PHA main office / other provider name) | Eligibility (public housing or section 8 participants or both) | | Senior Lunch Program | 25 | Open Enrollment | NHA | Public Housing and nearby residents | ^{*}Indicates total overall enrollments in the program as of November 2003 instead of average class size. ^{**}Enrollment size dependent on scholarship availability. # Attachment L. Definition of Substantial Deviation and Significant Amendment or Modification HUD requires in 24 CFR 903.7(r) (2), that a HA must set forth the basic criteria will be used for denoting a substantial deviation from its 5-Year Plan; and a significant amendment or modification to its 5-Year Plan and Annual Plan. 1. The NHA defines a substantial deviation from its 5-Year Plan as any change to its Mission, or the addition or deletion of a goal or objective (i.e., the means identified to implement various strategies are not considered a significant amendment). The NHA defines a significant amendment or modification to its 5-Year or Annual Plan as: - 1. Changes in timing of the completion of the means to attain a goal or objective of greater than one year from the timeframe initially submitted in the 5-Year Plan. - 2. Adding or deleting strategies identified in the Annual Plan (i.e., the means identified to implement various strategies are not considered a significant amendment). Other changes and progress made towards implementing the goals, objectives and strategies will be reported as part of the annual reporting process. Substantial deviations and significant amendments that are contemplated will be executed in accordance with 24 CFR 903.21. # **Attachment M. Resident Advisory Board List and Comments** UPDATED 12/02/03 # Resident Advisory Board #### **Member List** | No | Name | Program | |-----|--------------------|----------------| | 1. | Dorothy Beamon | Public Housing | | 2. | Julia McClester | Public Housing | | 3. | Marianne Lane | Public Housing | | 4. | Ora Scott | Public Housing | | 5. | Andrea Lucsky | Section 8 | | 6. | Blanca Infante | Section 8 | | 7. | Patrick Matheus | Section 8 | | 8. | Wondreda Dorsey | Section 8 | | 9. | Crissy Berrie | Section 8 | | 10. | Barbara Keys | Section 8 | | 11. | Vera Trenck | Public Housing | | 12. | Mary Stewart | Public Housing | | 13. | Bernadine Otello | Public Housing | | 14. | Janice Carter | Public Housing | | 15. | Celia Telo | Public Housing |
| 16. | Anna Geneus | Public Housing | | 17. | Marcelle Minault | Public Housing | | 18. | Margaret Valentine | Public Housing | | 19. | Anna Lee | Public Housing | | 20. | Ernestine Cobb | Public Housing | | 21. | Adeline Pote | Public Housing | | 22. | Emma Harris | Public Housing | | 23. | Stella Duffin | Public Housing | | 24. | Fred Kaiser | Public Housing | | 25. | Laine Dorleans | Public Housing | | 26. | Vivian Rice | Public Housing | | 27. | Owetta Faulkner | Public Housing | | 28. | Marlene Hinton | Public Housing | | 29. | Peggy Moschella | Public Housing | #### **Attachment M (Continued)** # RESIDENT ADVISORY BOARD COMMENTS FROM NOVEMBER 12, 2003 MEETING: #### *Those attending:* | Leroy Downs. Apt. 1G | 866-5373 | |---------------------------------|--| | 902B Washington Village | 855-8425 | | 57 Ward Street, Apt. 23 | 831-8026 | | 62 Senior Court, Apt. 62 | 846-9314 | | 28 Senior Court, Apt. 28 | 847-6953 | | 3 Hanford Place, S. Norwalk | N/A | | 18 M.L.K. Dr., #C-2, S. Norwalk | N/A | | Roodner Court, Bldg. 18-3F | 866-9085 | | Leroy Downs, 4-M | 846-3299 | | 37 Senior Court | 849-9572 | | Leroy Downs, 4J | 853-6342 | | 602B Washington Village | 855-8846 | | Leroy Downs, 4-A | 852-9284 | | 608A Washington Village | 853-6506 | | | 902B Washington Village 57 Ward Street, Apt. 23 62 Senior Court, Apt. 62 28 Senior Court, Apt. 28 3 Hanford Place, S. Norwalk 18 M.L.K. Dr., #C-2, S. Norwalk Roodner Court, Bldg. 18-3F Leroy Downs, 4-M 37 Senior Court Leroy Downs, 4J 602B Washington Village Leroy Downs, 4-A | The meeting was called to order by Deputy Director Candace Mayer. Refreshments were served. Introductions were made. The agenda was circulated. #### Agenda: - 1 10% Budget Revision for 2003 - 2 Review of the 5-year PHA Plan Goals - 3 Discussion of the Resident Advisory Board process - 4 Discussion of revised 5-year Capital Fund Program # Ms. Mayer commented on each of the topics above in order: - Because of other priorities at the federal level, the Capital Fund allocation to all housing authorities has been decreased by 10%. The Authority will make the necessary adjustments between and among previous line items in the 2003 Capital Fund to accommodate those cuts. - A copy of the Authority's five-year goals and progress against those goals was distributed and discussed. Most of the goals have realized significant progress. - Attachment "F" entitled "Resident Advisory Board Memorandum of Understanding" was circulated. This item had been discussed before and provides the basis for involvement by the RAB in the 5-year agency planning process. - A copy of the next five years of Capital Fund investments was circulated. It is anticipated that the total funding from HUD each of the next five years will not be higher than the 10% reduced amount of the 2003 allocation. #### Comments included: - Senior Court Better lighting in the Kitchens (wash globes?) - Washington Village Intercoms for Upper floors? ## Response: The Authority will attempt to address these items in the Capital Funds program. There was a discussion about increasing the number of Section 8 families in these meetings. # Attachment N. Action Plan for the FY2003 Customer Service & Satisfaction Survey - FOLLOW UP PLAN #### BACKGROUND A follow-up plan is required for the following categories since the survey scores for these categories were below 75%, they are as follows: | CATEGORY | SCORE | |-------------------------|-------| | Maintenance & Repair | 74.7% | | Communication | 64.2% | | Neighborhood Appearance | 59.4% | #### MAINTENANCE & REPAIR #### Based upon your experience, how satisfied are you with how easy it was to request repairs? • Train all switchboard staff as to the proper procedures of taking a work order. An explanation as to what is considered an emergency and what is not is also important for the covering switchboard to know. ### Based upon your experience, how satisfied are you with how well the repairs were done? - Make tenants aware of the policies regarding repairs and what is deemed an emergency. - Conduct quality control inspections of repair work for staff that do repair work. # Based upon your experience, how satisfied are you with how well you were treated by the person you contacted for repairs? • Start regular customer service training for all switchboard staff. #### **COMMUNICATION** #### Do you think management provides you information about the rules of the lease? - Continue requiring orientation for all new residents. - Require orientation of residents who have not adhered to their lease within the past year at the time of recertification. - Send a flier that explains common misconceptions about the lease with the rent statement twice per year. #### Do you think management is responsive to your questions and concerns? - Transfer responsibility for listening to and responding to complaints from the Director of Housing Operations to the Family Self Sufficiency (FSS) Coordinator and provide a more consistent and thorough response. - Provide on-site management-resident meetings at all developments at least once per year. In the past year, the senior developments had such a meeting. # Do you think management provides you with information about: maintenance & repair (for example: water shut-off, boiler shut-down, modernization activities)? - Use the NHA website for Modernization Rehab information/updates. - Send notice to entire site of upcoming project. - Send notice to specific apartment notifying of work, and stating: - o Who will be performing the work - o Who from NHA will be a contact person to answer questions - O When the workmen will be in the apartment - o What the workmen will be doing - o What the resident is responsible to do - o <u>How</u> long the inconvenience will last - o Why we are doing this work - During actual work, keep records of what happened, any problems, questions, etc. - Re-notify residents of any follow up "punch list inspection" and then re-re-notify again of any necessary punch list corrective work. - Make sure that the resident is aware that they can call the NHA office or the clerk directly with any questions, problems or concerns. #### Do you think management is courteous and professional with you? • Provide communications training for staff. ### Do you think management is supportive of your resident throughout organization? • Send flier to each development without an organization about how NHA helps in forming organizations. #### Noise is a problem for your property? - Remind residents in fliers (above) that noise, which disturbs their neighbors, is a lease violation. Encourage residents to report noise disturbances to the voice mail of the FSS Coordinator. - Encourage all staff members, whether office staff or field staff, to report offensive noise to the voice mail of the FSS Coordinator - When specific noise complaints are made, write individual letters and/or require the reported offenders to discuss the matter in person. This would again be more consistent and thorough than in the past ### **NEIGHBORHOOD APPEARANCE** # How satisfied are you with the upkeep of the following areas in your property: common areas? • Increase communication to the residents regarding cleaning and preventive maintenance schedules. #### How satisfied are you with the upkeep of the exterior of buildings? • Ensure regular schedules are kept. #### How satisfied are you with the upkeep of the parking areas? - Place large trash receptacles in the parking area with signs regarding littering. - Ask tenants to be eyes for non-compliant residents. # How satisfied are you with the upkeep of recreation areas (for example: playgrounds and other outside facilities). • Increase cleaning schedules as well as formulate a resident volunteer program to safeguard these areas against vandalism, dumping, etc. ## Abandoned vehicles are a problem for your property? • Enforcing or establishing for all complexes a vehicle registration program. ## Rodents and insects (indoors) is a problem for your property? • Increase lease enforcement for housekeeping. ## Trash/litter is a problem for your property? - Resident Initiatives - Resident Volunteers (regular community clean-up) - Preventive grounds maintenance program.